

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

**31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN
KAMUYA AÇIKLANACAK KONSOLİDE
FİNANSAL TABLOLAR, BUNLARA İLİŞKİN AÇIKLAMA
VE DİPNOTLAR İLE SINIRLI BAĞIMSIZ DENETİM RAPORU**

SINIRLI BAĞIMSIZ DENETİM RAPORU

Türkiye Cumhuriyeti Ziraat Bankası A.Ş. Yönetim Kurulu'na:

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının 31 Mart 2014 tarihi itibarıyla hazırlanan konsolide bilançosu ile aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu finansal tablolar üzerine rapor sunmaktır.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar Bölüm II. Not 7.ç1'de belirtildiği üzere, bilanço tarihi itibarıyla ilişikteki konsolide finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde ayrılan 35.000 bin TL tutarındaki kısmı cari yılda gider yazılan toplam 1.041.000 bin TL tutarında serbest karşılığı içermektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, yukarıda açıklanan hususun konsolide finansal tablolar üzerindeki etkileri haricinde, ilişikteki konsolide finansal tabloların, Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin 31 Mart 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Haluk Yalçın, SMMM
Sorumlu Denetçi

İstanbul, 20 Mayıs 2014

**TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.'NİN
31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN ÜÇ AYLIK
KONSOLİDE FİNANSAL RAPORU**

Yönetim Merkezinin Adresi: Doğanbey Mahallesi Atatürk Bulvarı
No:8 06107-Altındağ/ANKARA
Telefon: (312) 584 20 00
Faks: (312) 584 49 63
Elektronik Site Adresi: www.ziraatbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan üç aylık konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- GRUP'UN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- GRUP'UN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- SINIRLI BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide üç aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe Bin Türk Lirası cinsinden hazırlanmış olup, sınırlı bağımsız denetime tabi tutulmuş ve ilişikte sunulmuştur.

Muharrem KARSLI
Yönetim Kurulu Başkanı,
Denetim Komitesi Üyesi

Hüseyin AYDIN
Yönetim Kurulu Üyesi,
Genel Müdür

Feyzi ÇUTUR
Yönetim Kurulu Üyesi,
Denetim Komitesi Üyesi

Cem İNAL
Finansal Koordinasyon
Genel Müdür Yardımcısı

Atakan BEKTAŞ
Finansal Tablolar ve
Raporlama Yönetimi
Bölüm Başkanı

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan : Kubilay ŞAHİN / Finansal Tablolar Yöneticisi
Tel No : 0312 584 59 33
Faks No : 0312 584 59 38

BİRİNCİ BÖLÜM
Grup Hakkında Genel Bilgiler

	Sayfa No
I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II. Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III. Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Komitesi üyeleri ile Genel Müdür ve Yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	2
IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	2
V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi	3
VI. Bankaların konsolide finansal tablo düzenlenmesine ilişkin tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu iç yönetime dahil olmayan kuruluşlar hakkında kısa açıklama	4
VII. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller	4

İKİNCİ BÖLÜM
Konsolide Finansal Tablolar

I. Bilanço	5
II. Nazım hesaplar tablosu	7
III. Gelir tablosu	8
IV. Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	9
V. Özkaynak değişim tablosu	10
VI. Nakit akış tablosu	12

ÜÇÜNCÜ BÖLÜM
Muhasebe Politikalarına İlişkin Açıklamalar

I. Sunum esaslarına ilişkin açıklamalar	13
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	13
III. Konsolide edilen ortaklıklara ilişkin bilgiler	14
IV. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	16
V. Faiz gelir ve giderine ilişkin açıklamalar	17
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	17
VII. Finansal varlıklara ilişkin açıklamalar	17
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	20
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	20
X. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	20
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	21
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	21
XIII. Maddi duran varlıklara ilişkin açıklamalar	21
XIV. Kiralama işlemlerine ilişkin açıklamalar	22
XV. Karşılıklar, koşullu varlık ve yükümlülüklerle ilişkin açıklamalar	23
XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	23
XVII. Vergi uygulamalarına ilişkin açıklamalar	25
XVIII. Sigorta Teknik Karşılıklarına İlişkin Açıklamalar	26
XIX. Borçlanmalara ilişkin ilave açıklamalar	27
XX. İhraç edilen hisse senetlerine ilişkin açıklamalar	28
XXI. Aval ve kabullere ilişkin açıklamalar	28
XXII. Devlet teşviklerine ilişkin açıklamalar	28
XXIII. Nakit ve nakde eşdeğer varlıklar	28
XXIV. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	28
XXV. Diğer hususlara ilişkin açıklamalar	28

DÖRDÜNCÜ BÖLÜM
Mali Bünyeye İlişkin Bilgiler

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	29
II. Piyasa riskine ilişkin açıklamalar	36
III. Kur riskine ilişkin açıklamalar	37
IV. Faiz oranı riskine ilişkin açıklamalar	39
V. Likidite riskine ilişkin açıklamalar	43
VI. Menkul kıymetleştirme pozisyonuna ilişkin açıklamalar	45
VII. Risk yönetim hedef ve politikaları	46
VIII. Faaliyet bölümlerine ilişkin açıklamalar	49

BEŞİNCİ BÖLÜM
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	52
II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	68
III. Nazım hesaplara ilişkin açıklama ve dipnotlar	75
IV. Gelir tablosuna ilişkin açıklama ve dipnotlar	76
V. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	81
VI. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	82

ALTINCI BÖLÜM
Diğer Açıklama ve Dipnotlar

I. Grup'un faaliyetlerine ilişkin diğer açıklamalar	83
---	----

YEDİNCİ BÖLÜM
Sınırlı Bağımsız Denetim Raporuna İlişkin Açıklamalar

I. Sınırlı bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	83
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	83

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GRUP HAKKINDA GENEL BİLGİLER

I. ANA ORTAKLIK BANKA'NIN KURULUŞ TARİHİ, BAŞLANGIÇ STATÜSÜ, ANILAN STATÜDE MEYDANA GELEN DEĞİŞİKLİKLERİ İHTİVA EDEN TARİHÇESİ

Türkiye Cumhuriyeti Ziraat Bankası A.Ş.'nin ("Ziraat Bankası", "Banka" veya "Ana Ortaklık Banka") temelini 1863 yılında kurulan Memleket Sandıkları oluşturmaktadır. 1883 yılında Memleket Sandıkları'nın yerini Menafi Sandıkları almış ve 1888 yılında da Menafi Sandıkları yeniden organize edilerek Banka, çiftçileri kredilendirmek, faiz karşılığında tevdiat kabulü ve ziraata ilişkin sarraflık ve aracılık işleri yapmak üzere resmen kurulmuştur. Her türlü bankacılık faaliyetlerinde bulunma yetkisine haiz olan Banka'nın hisselerinin tamamı Hazine'ye ait olup, merkezi Ankara'dadır.

II. ANA ORTAKLIK BANKA'NIN SERMAYE YAPISI, YÖNETİM VE DENETİMİNİ DOĞRUDAN VEYA DOLAYLI OLARAK TEK BAŞINA VEYA BİRLİKTE ELİNDE BULUNDURAN ORTAKLARI, VARSA BU HUSUSLARDA YIL İÇİNDEKİ DEĞİŞİKLİKLER İLE DAHİL OLDUĞU GRUBA İLİŞKİN AÇIKLAMA

Banka'nın tek hissedarı T.C. Başbakanlık Hazine Müsteşarlığı ("Hazine")'dır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GRUP HAKKINDA GENEL BİLGİLER (Devamı)

III. ANA ORTAKLIK BANKA'NIN, YÖNETİM KURULU BAŞKAN VE ÜYELERİ, DENETİM KOMİTESİ ÜYELERİ İLE GENEL MÜDÜR VE YARDIMCILARININ VARSA BANKA'DA SAHİP OLDUKLARI PAYLARA VE SORUMLULUK ALANLARINA İLİŞKİN AÇIKLAMA

İsmi	Görevi
Yönetim Kurulu Üyeleri	
Muharrem KARSLI	Başkan
Hüseyin AYDIN	Genel Müdür ve Üye
Yusuf DAĞCAN	Başkan Vekili ve Üye
Fahrettin ÖZDEMİR	Üye
Feyzi ÇUTUR	Üye
Metin ÖZDEMİR	Üye
Mustafa ÇETİN	Üye
Salim ALKAN	Üye
Süleyman ASLAN**	Üye
Denetim Komitesi Üyeleri	
Muharrem KARSLI	Üye
Feyzi ÇUTUR	Üye
Genel Müdür Yardımcıları	
Alpaslan ÇAKAR	Bireysel Bankacılık
Bilgehan KURU	Hazine ve Strateji Yönetimi
Bülent SUER	Operasyonel İşlemler
Cem İNAL	Finansal Koordinasyon
Mehmet Cengiz GÖĞEBAKAN	Kredi Politikaları
Musa ARDA	Kredi Tahsis ve Yönetimi
Osman ARSLAN	Uluslararası Bankacılık ve Ortaklıklar
Ömer Muzaffer BAKTIR	Pazarlama
Peyami Ömer ÖZDİLEK	İnsan Kaynakları
Yunus Uygur KOCAOĞLU	Bilgi Teknolojileri Yönetimi
Yüksel CESUR*	İç Sistemler

* 1 Nisan 2014 tarihi itibarıyla görevine başlamıştır.

** 31 Mart 2014 tarihinde gerçekleştirilen Banka Olağan Genel Kurul Toplantısında Yönetim Kurulu Üyeliğine seçilmiş olup, 8 Nisan 2014 tarihi itibarıyla görevine başlamış, 9 Mayıs 2014 tarihi itibarıyla istifaen görevinden ayrılmıştır.

Banka yöneticilerinin sahip oldukları pay bulunmamaktadır.

IV. ANA ORTAKLIK BANKA'DA NİTELİKLİ PAY SAHİBİ OLAN KİŞİ VE KURULUŞLARA İLİŞKİN AÇIKLAMALAR

Ad Soyad/Ticaret Unvanı	Pay Tutarları	Pay Oranı %	Ödenmiş Paylar	Ödenmemiş Paylar
Hazine	2.500.000	100	2.500.000	-

Banka'nın tek hissedarı Hazine'dir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GRUP HAKKINDA GENEL BİLGİLER (Devamı)

V. ANA ORTAKLIK BANKA'NIN HİZMET TÜRÜ VE FAALİYET ALANLARINA İLİŞKİN ÖZET BİLGİ

Ana Ortaklık Banka'nın faaliyet amacı ana sözleşmesinde mevduat kabulü dahil her türlü bankacılık faaliyetlerinin yürütülmesi olarak saptanmıştır. Ana Ortaklık Banka bu amaçla Bankacılık Kanunu ve diğer mevzuat hükümleri saklı kalmak kaydıyla Türk parası ve döviz üzerinden her türlü nakdi ve gayrinakdi krediler açmak, yerel ve uluslararası finans piyasalarında kullanılan finansal ürünlerin ihracına, alınmasına, satılmasına aracılık etmek, yatırım bankacılığı işlemleri yapmak, yurtiçi ve yurtdışı vadeli piyasalarda alım ve satım işlemi yapmak, bankalararası para piyasasından, yurtiçi ve yurtdışından fon sağlamak, her türlü sermaye piyasası işlemlerini yapmak, ithalat ve ihracat işlemlerine aracılık etmek, sigorta ve diğer finans kuruluşları acenteliği yapmak, ilgili mevzuat hükümleri çerçevesinde yurtiçi ve yurtdışında bankaların kurabilecekleri veya ortak olabilecekleri her türlü ortaklığa iştirak etmek ya da bu amaçla yeni ortaklıklar kurmak, her çeşit taşınır ve taşınmaz malları, sınai ve fikri hakları, intifa, irtifak ve üst hakkı gibi sınırlı ayni ve şahsi alacak haklarını iktisap etmek ve iktisap ettiği mal ve hakları satmak, devretmek, bu mal ve haklar üzerinde rehin ve ipotek tesis etmek, tesis edilmiş rehin ve ipotekleri fek etmek gibi her türlü tasarrufi işlemleri yapmak, kira ve satış vaadi sözleşmelerini tapuya şerh etmek gibi her türlü faaliyette bulunur.

Ana Ortaklık Banka, 31 Mart 2014 tarihi itibarıyla, yurt içinde 5 Kurumsal Şube, 27 Ticari Şube, 81 Girişimci Şube, 1.527 Şube ve 2 mobil araç olmak üzere toplam 1.642 şube (31 Aralık 2013: yurt içinde 5 Kurumsal Şube, 27 Ticari Şube, 81 Girişimci Şube, 1.521 Şube, 2 mobil araç olmak üzere toplam 1.636 Şube), yurt dışında 21 Şube ve 4 Altşube (ABD'de New York, İngiltere'de Londra, Gürcistan'da Tiflis Şubesi ile Batum Altşubesi, Irak'ta Bağdat ve Erbil, Yunanistan'da Atina, Gümölcine, İskeçe ve Rodos Şubeleri, Bulgaristan'da Sofya Şubesi ile Filibe, Kırcaali ve Varna Altşubeleri, Suudi Arabistan'da Cidde Şubesi, KKTC'de Lefkoşa, Girne, Güzelyurt, Gazimağusa, Gönyeli, Akdoğan, Yakın Doğu Üniversitesi, Karaoğlanoğlu, Karakum ve İskele Şubeleri) olmak üzere toplam 25 ve genel toplamda 1.667 Şubesinin yanı sıra İran'da Tahran Temsilciliği ile faaliyet göstermektedir.

Ana Ortaklık Banka, kredi kartı hamillerine taksit ve puan avantajı sağlamak ve kredi kartlarının Maximum uygulamasına dahil tüm üye işyerlerinde Maximum kredi kartı özellikleri ile kullanılmasına olanaklı hale getirmek amacı ile 22 Ocak 2007 tarihinde T. İş Bankası A.Ş. ile bir anlaşma imzalamıştır. Bu anlaşma ile Ziraat Bankası Maximum üye işyeri kaydetme hakkı elde etmiştir. İki banka arası işlem trafiği Bankalararası Kart Merkezi tarafından yönetilmektedir.

Başakkart, tarımsal üretimin finansmanına yönelik kredi hesapları ile vadesiz mevduat hesabının bağlanabildiği bir bankkarttır. Banka, 50 TL'nin altındaki işletme kredilerini ve müşterilerin talebi doğrultusunda tarımsal üretimin finansmanına yönelik kredi limitlerini Başakkart ile ilişkilendirerek kullanılabilmektedir. Başakkart'a bağlı kredi limitlerinin tamamı Başakkart Üye İşyerlerinde Banka'nın POS cihazları aracılığıyla tarımsal girdi (yem, tohum, akaryakıt vb.) alışverişlerinde kullanılabilir. Müşterilerin tercihlerine göre kredi limitlerinin azami %75'i Banka'nın Şube/ATM'lerinden nakit olarak çekilebilmektedir. Başakkart işlemlerine ait geri ödemeler Banka'nın Şubeleri aracılığı ile yapılabilmektedir. Başakkart ile alınan tarımsal girdi/hizmet bedelleri Banka tarafından belirlenen faizsiz dönemlerin sonuna kadar, faizsiz olarak geri ödenebilmektedir.

Ana Ortaklık Banka ve Ana Ortaklık Banka ile konsolide edilen ortaklıklar, bir bütün olarak, "Grup" olarak adlandırılmaktadır.

31 Mart 2014 tarihi itibarıyla Grup'un personel sayısı 25.730 kişidir (31 Aralık 2013: 25.920 kişi).

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GRUP HAKKINDA GENEL BİLGİLER (Devamı)

VI. BANKALARIN KONSOLİDE FİNANSAL TABLO DÜZENLENMESİNE İLİŞKİN TEBLİĞ İLE TÜRKİYE MUHASEBE STANDARTLARI GEREĞİ YAPILAN KONSOLİDASYON İŞLEMLERİ ARASINDAKİ FARKLILIKLAR İLE TAM KONSOLİDASYONA VEYA ORANSAL KONSOLİDASYONA TABİ TUTULAN, ÖZKAYNAKLARDAN İNDİRİLEN YA DA BU ÜÇ YÖNTEME DAHİL OLMAYAN KURULUŞLAR HAKKINDA KISA AÇIKLAMA

Ana Ortaklık Banka'nın iştirakleri arasında yer alan Arap Türk Bankası A.Ş. ve birlikte kontrol edilen ortaklıklar olan Turkmen Turkish Joint Stock Commercial Bank, Uzbekistan- Turkish Bank, Azer Turk Bank ASC, Bankaların Konsolide Finansal Tabloların Düzenlenmesine İlişkin Tebliğ ve Türkiye Muhasebe Standartları gereği konsolide finansal tablolarda özkaynak yöntemi ile konsolide edilmektedir.

Bağlı ortaklıklar içerisinde yer alan Fintek Finansal Teknoloji Hizmetleri A.Ş. mali kuruluş olmadığından Bankaların Konsolide Finansal Tabloların Düzenlenmesine İlişkin Tebliğ kapsamında konsolide finansal tablolarda konsolide edilmemektedir. İştirakler içerisinde yer alan Kredi Kayıt Bürosu ve Bankalararası Kart Merkezi, mali ortaklık olmadıklarından ve Banka'nın kontrolü bulunmadığından dolayı konsolide edilmemekte ve maliyet değerleri ile taşınmaktadır.

Bunların dışında kalan bağlı ortaklıklar tam konsolidasyon kapsamındadır.

VII. ANA ORTAKLIK BANKA İLE BAĞLI ORTAKLIKLARI ARASINDA ÖZKAYNAKLARIN DERHAL TRANSFER EDİLMESİNİN VEYA BORÇLARIN GERİ ÖDENMESİNİN ÖNÜNDE MEVCUT VEYA MUHTEMEL, FİİLİ VEYA HUKUKİ ENGELLER

Bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Dipnot (Beşinci Bölüm I)	Cari Dönem (31/03/2014)			Önceki Dönem (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	2.983.184	24.368.296	27.351.480	3.664.513	23.233.518	26.898.031
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	323.070	127.570	450.640	315.470	149.319	464.789
2.1 Alım Satım Amaçlı Finansal Varlıklar		323.070	127.570	450.640	315.470	149.319	464.789
2.1.1 Devlet Borçlanma Senetleri		26.034	3.263	29.297	21.652	4.432	26.084
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		21	-	21	78	-	78
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		297.015	124.307	421.322	293.740	144.887	438.627
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	1.613.932	925.013	2.538.945	1.686.802	1.318.451	3.005.253
IV. PARA PİYASALARINDAN ALACAKLAR		11.141	30.467	41.608	16.139	37.133	53.272
4.1 Bankalararası Para Piyasasından Alacaklar		-	30.467	30.467	-	37.133	37.133
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		11.141	-	11.141	16.139	-	16.139
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	41.966.707	7.112.248	49.078.955	40.386.943	6.506.018	46.892.961
5.1 Sermayede Payı Temsil Eden Menkul Değerler		131.843	212.663	344.506	130.910	232.287	363.197
5.2 Devlet Borçlanma Senetleri		41.705.540	6.724.115	48.429.655	40.097.467	6.140.538	46.238.005
5.3 Diğer Menkul Değerler		129.324	175.470	304.794	158.566	133.193	291.759
VI. KREDİLER VE ALACAKLAR	(5)	96.914.018	24.422.143	121.336.161	90.469.955	22.898.704	113.368.659
6.1 Krediler ve Alacaklar		96.118.304	24.410.579	120.528.883	89.675.429	22.881.971	112.557.400
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	-	-	-	-	-
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		96.118.304	24.410.579	120.528.883	89.675.429	22.881.971	112.557.400
6.2 Takipteki Krediler		2.455.479	57.078	2.512.557	2.396.871	73.342	2.470.213
6.3 Özel Karşılıklar (-)		1.659.765	45.514	1.705.279	1.602.345	56.609	1.658.954
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	10.710.199	4.832.199	15.542.398	10.601.586	5.197.752	15.799.338
8.1 Devlet Borçlanma Senetleri		10.673.145	4.801.946	15.475.091	10.520.533	5.167.636	15.688.169
8.2 Diğer Menkul Değerler		37.054	30.253	67.307	81.053	30.116	111.169
IX. İŞTİRAKLER (Net)	(7)	81.414	760	82.174	77.349	762	78.111
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		75.348	-	75.348	71.283	-	71.283
9.2 Konsolide Edilmeyenler		6.066	760	6.826	6.066	762	6.828
9.2.1 Mali İştirakler		-	760	760	-	762	762
9.2.2 Mali Olmayan İştirakler		6.066	-	6.066	6.066	-	6.066
X. BAĞLI ORTAKLIKLAR (Net)	(8)	6.237	-	6.237	6.237	-	6.237
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		6.237	-	6.237	6.237	-	6.237
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	70.475	70.475	-	62.167	62.167
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	70.475	70.475	-	62.167	62.167
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(10)	386.140	1.150.030	1.536.170	376.798	1.100.751	1.477.549
12.1 Finansal Kiralama Alacakları		489.509	1.300.342	1.789.851	480.051	1.249.100	1.729.151
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		103.369	150.312	253.681	103.253	148.349	251.602
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(14)	4.726.814	36.803	4.763.617	1.045.686	35.064	1.080.750
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		135.697	9.300	144.997	133.497	9.658	143.155
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		135.697	9.300	144.997	133.497	9.658	143.155
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(12)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI		412.894	477	413.371	341.745	3.334	345.079
17.1 Cari Vergi Varlığı		1.988	477	2.465	3.498	3.334	6.832
17.2 Ertelemiş Vergi Varlığı		410.906	-	410.906	338.247	-	338.247
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(13)	117.535	-	117.535	105.904	-	105.904
18.1 Satış Amaçlı		117.535	-	117.535	105.904	-	105.904
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER		1.395.498	504.159	1.899.657	1.052.354	769.870	1.822.224
AKTİF TOPLAMI		161.784.480	63.589.940	225.374.420	150.280.978	61.322.501	211.603.479

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Dipnot (Beşinci Bölüm II)	Cari Dönem (31/03/2014)			Önceki Dönem (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
		PASİF KALEMLER					
I. MEVDUAT	(1)	98.123.190	43.648.673	141.771.863	100.541.591	42.969.671	143.511.262
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		63.396	291.810	355.206	76.546	91.503	168.049
1.2 Diğer		98.059.794	43.356.863	141.416.657	100.465.045	42.878.168	143.343.213
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	28.106	33.805	61.911	18.520	37.833	56.353
III. ALINAN KREDİLER	(3)	1.091.705	9.988.913	11.080.618	1.082.326	8.179.935	9.262.261
IV. PARA PİYASALARINA BORÇLAR		22.731.362	11.004.350	33.735.712	12.509.222	12.061.628	24.570.850
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		22.731.362	11.004.350	33.735.712	12.509.222	12.061.628	24.570.850
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		1.862.921	-	1.862.921	2.656.460	-	2.656.460
5.1 Bonolar		1.540.561	-	1.540.561	2.347.777	-	2.347.777
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		322.360	-	322.360	308.683	-	308.683
VI. FONLAR		4.130.003	-	4.130.003	4.036.491	-	4.036.491
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		4.130.003	-	4.130.003	4.036.491	-	4.036.491
VII. MUHTELİF BORÇLAR		985.722	465.188	1.450.910	1.064.330	315.873	1.380.203
VIII. DİĞER YABANCI KAYNAKLAR	(4)	1.479.231	485.543	1.964.774	1.423.725	490.082	1.913.807
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	-	-	-	7	7
10.1 Finansal Kiralama Borçları		-	-	-	-	9	9
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	2	2
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(7)	5.272.217	40.267	5.312.484	5.101.401	43.195	5.144.596
12.1 Genel Karşılıklar		2.053.623	27.672	2.081.295	1.977.215	26.278	2.003.493
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		730.405	452	730.857	705.421	735	706.156
12.4 Sigorta Teknik Karşılıkları (Net)		1.183.398	-	1.183.398	1.139.179	-	1.139.179
12.5 Diğer Karşılıklar		1.304.791	12.143	1.316.934	1.279.586	16.182	1.295.768
XIII. VERGİ BORCU	(8)	654.129	3.305	657.434	400.716	3.134	403.850
13.1 Cari Vergi Borcu		654.129	1.675	655.804	400.716	1.453	402.169
13.2 Ertelenmiş Vergi Borcu		-	1.630	1.630	-	1.681	1.681
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(9)	23.225.820	119.970	23.345.790	18.812.746	(145.407)	18.667.339
16.1 Ödenmiş Sermaye		2.500.000	-	2.500.000	2.500.000	-	2.500.000
16.2 Sermaye Yedekleri		3.242.960	119.970	3.362.930	(113.564)	(145.407)	(258.971)
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		(983.580)	119.970	(863.610)	(658.133)	(145.407)	(803.540)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		3.681.971	-	3.681.971	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		17.388	-	17.388	17.388	-	17.388
16.2.8 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		527.181	-	527.181	527.181	-	527.181
16.3 Kâr Yedekleri		12.623.171	-	12.623.171	12.578.459	-	12.578.459
16.3.1 Yasal Yedekler		2.690.102	-	2.690.102	2.645.390	-	2.645.390
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		9.011.091	-	9.011.091	9.011.091	-	9.011.091
16.3.4 Diğer Kâr Yedekleri		921.978	-	921.978	921.978	-	921.978
16.4 Kâr veya Zarar		4.858.406	-	4.858.406	3.846.416	-	3.846.416
16.4.1 Geçmiş Yıllar Kâr/Zararı		3.846.416	-	3.846.416	582.187	-	582.187
16.4.2 Dönem Net Kâr/Zararı		1.011.990	-	1.011.990	3.264.229	-	3.264.229
16.5 Azınlık Payları		1.283	-	1.283	1.435	-	1.435
PASİF TOPLAMI		159.584.406	65.790.014	225.374.420	147.647.528	63.955.951	211.603.479

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.
31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

II. NAZIM HESAPLAR TABLOSU	Dipnot (Beşinci Bölüm III)	Cari Dönem (31/03/2014)			Önceki Dönem (31/12/2013)		
		TP	YP	Toplam	TP	YP	Toplam
A BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	(1)	47.932.190	70.110.158	118.042.348	47.871.004	72.752.844	120.623.848
I. GARANTİ VE KEFALETLER		12.076.420	21.395.172	33.471.592	10.831.743	19.060.838	29.892.581
1.1 Teminat Mektupları		11.968.707	13.638.343	25.607.050	10.739.853	12.776.246	23.516.099
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		784.349	13.158.280	13.942.629	741.194	12.209.334	12.950.528
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		10.453.859	-	10.453.859	9.275.313	-	9.275.313
1.1.3 Diğer Teminat Mektupları		730.499	480.063	1.210.562	723.346	566.912	1.290.258
1.2 Banka Kredileri		88.118	3.159.924	3.248.042	68.438	2.049.565	2.118.003
1.2.1 İthalat Kabul Kredileri		88.118	3.151.065	3.239.183	68.438	2.037.730	2.106.168
1.2.2 Diğer Banka Kabulleri		-	8.859	8.859	-	11.835	11.835
1.3 Akreditifler		19.595	4.567.582	4.587.177	23.452	4.205.662	4.229.114
1.3.1 Belgeli Akreditifler		19.595	3.695.333	3.714.928	23.452	3.838.627	3.862.079
1.3.2 Diğer Akreditifler		-	872.249	872.249	-	367.035	367.035
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2 Diğer Cirolar		-	-	-	-	-	-
1.6 Menkul Kıymetlerin Satım Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerimizden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		-	29.323	29.323	-	29.365	29.365
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER	(1)	34.068.148	28.597.328	62.665.476	34.702.138	32.669.994	67.372.132
2.1 Cayılamaz Taahhütler		13.237.884	1.857.861	15.095.745	12.293.762	5.154.199	17.447.961
2.1.1 Vadeli, Aktif Değer Alım-Satım Taahhütleri		310.914	595.905	906.819	326.682	4.154.496	4.481.178
2.1.2 Vadeli, Mevduat Alım-Satım Taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İş. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		1.106.128	174.477	1.280.605	1.020.202	193.393	1.213.595
2.1.5 Men. Kıym. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz		2.696.826	77	2.696.903	2.513.009	14	2.513.023
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		6.730.789	19.630	6.750.419	6.275.095	20.039	6.295.134
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		12.485	-	12.485	13.049	-	13.049
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		2.380.742	1.067.772	3.448.514	2.145.725	786.257	2.931.982
2.2 Cayılabilir Taahhütler		20.830.264	26.739.467	47.569.731	22.408.376	27.515.795	49.924.171
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		20.830.252	26.739.467	47.569.719	22.408.364	27.515.795	49.924.159
2.2.2 Diğer Cayılabilir Taahhütler		12	-	12	12	-	12
III. TÜREV FİNANSAL ARAÇLAR		1.787.622	20.117.658	21.905.280	2.337.123	21.022.012	23.359.135
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		1.787.622	20.117.658	21.905.280	2.337.123	21.022.012	23.359.135
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		473.015	467.120	940.135	357.260	363.104	720.364
3.2.1.1 Vadeli Döviz Alım İşlemleri		236.625	233.560	470.185	178.811	181.566	360.377
3.2.1.2 Vadeli Döviz Satım İşlemleri		236.390	233.560	469.950	178.449	181.538	359.987
3.2.2 Para ve Faiz Swap İşlemleri		1.314.607	19.650.538	20.965.145	1.979.863	20.658.908	22.638.771
3.2.2.1 Swap Para Alım İşlemleri		151.807	10.496.405	10.648.212	179.214	11.329.933	11.509.147
3.2.2.2 Swap Para Satım İşlemleri		1.162.800	9.154.133	10.316.933	1.800.649	9.328.975	11.129.624
3.2.2.3 Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.2.4 Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1 Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2 Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4 Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6 Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		360.986.283	40.909.537	401.895.820	320.577.537	34.167.121	354.744.658
IV. EMANET KIYMETLER		58.586.302	7.071.642	65.657.944	46.911.455	6.071.450	52.982.905
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		27.026.292	2.844.138	29.870.430	20.973.487	2.922.058	23.895.545
4.3 Tahsile Alınan Çekler		2.094.554	164.706	2.259.260	1.790.488	124.295	1.914.783
4.4 Tahsile Alınan Ticari Senetler		3.827.874	186.156	4.014.030	3.606.962	130.038	3.737.000
4.5 Tahsile Alınan Diğer Kıymetler		8.723	-	8.723	8.445	-	8.445
4.6 İhracına Aracı Olunan Kıymetler		25.365.110	112	25.365.222	20.295.171	112	20.295.283
4.7 Diğer Emanet Kıymetler		262.100	3.876.530	4.138.630	235.253	2.894.947	3.130.200
4.8 Emanet Kıymet Alanlar		1.649	-	1.649	1.649	-	1.649
V. REHİNLİ KIYMETLER		302.377.508	33.251.362	335.628.870	273.653.063	27.549.642	301.202.705
5.1 Menkul Kıymetler		988.393	11.570	999.963	940.376	18.700	959.076
5.2 Teminat Senetleri		10.903.098	1.624.140	12.527.238	10.097.025	1.498.284	11.595.309
5.3 Emtia		1.177.792	24.158	1.201.950	1.263.180	18.155	1.281.335
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		268.524.071	27.192.297	295.716.368	242.419.327	22.144.209	264.563.536
5.6 Diğer Rehinli Kıymetler		20.778.945	4.390.941	25.169.886	18.927.946	3.862.021	22.789.967
5.7 Rehinli Kıymet Alanlar		5.209	8.256	13.465	5.209	8.273	13.482
VI. KABUL EDİLEN AVALLER VE KEFALETLER		22.473	586.533	609.006	13.019	546.029	559.048
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		408.918.473	111.019.695	519.938.168	368.448.541	106.919.965	475.368.506

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

III. GELİR TABLOSU		Dipnot (Beşinci Bölüm IV)	Cari Dönem	Önceki Dönem
GELİR VE GİDER KALEMLERİ			01/01-31/03/2014	01/01-31/03/2013
I.	FAİZ GELİRLERİ	(1)	4.311.825	3.477.499
1.1	Kredilerden Alınan Faizler		2.876.425	2.225.980
1.2	Zorunlu Karşılıklardan Alınan Faizler		369	350
1.3	Bankalardan Alınan Faizler		35.619	17.495
1.4	Para Piyasası İşlemlerinden Alınan Faizler		501	206
1.5	Menkul Değerlerden Alınan Faizler		1.362.306	1.214.706
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		769	370
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		380	132
1.5.3	Satılmaya Hazır Finansal Varlıklardan		1.017.262	682.846
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		343.895	531.358
1.6	Finansal Kiralama Gelirleri		28.703	13.114
1.7	Diğer Faiz Gelirleri		7.902	5.648
II.	FAİZ GİDERLERİ	(2)	2.299.263	1.565.215
2.1	Mevduata Verilen Faizler		1.790.058	1.396.660
2.2	Kullanılan Kredilere Verilen Faizler		63.415	28.882
2.3	Para Piyasası İşlemlerine Verilen Faizler		389.564	88.691
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		48.730	33.246
2.5	Diğer Faiz Giderleri		7.496	17.736
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		2.012.562	1.912.284
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		248.642	186.619
4.1	Alınan Ücret ve Komisyonlar		283.528	214.447
4.1.1	Gayri Nakdi Kredilerden		38.491	21.382
4.1.2	Diğer		245.037	193.065
4.2	Verilen Ücret ve Komisyonlar		34.886	27.828
4.2.1	Gayri Nakdi Kredilere		37	98
4.2.2	Diğer		34.849	27.730
V.	TEMETTÜ GELİRLERİ		358	50
VI.	TİCARİ KÂR/ZARAR (Net)	(3)	33.258	31.313
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		11.450	24.225
6.2	Türev Finansal İşlemlerden Kâr/Zarar	(4)	137.620	(124.270)
6.3	Kambiyo İşlemleri Kârı/Zararı		(115.812)	131.358
VII.	DİĞER FAALİYET GELİRLERİ	(5)	534.692	646.126
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		2.829.512	2.776.392
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	312.543	370.519
X.	DİĞER FAALİYET GİDERLERİ (-)	(7)	1.232.420	1.188.664
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		1.284.549	1.217.209
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		3.335	2.789
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	1.287.884	1.219.998
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(275.874)	(277.219)
16.1	Cari Vergi Karşılığı		(358.879)	(233.314)
16.2	Ertelenmiş Vergi Karşılığı		83.005	(43.905)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	1.012.010	942.779
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelenmiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	1.012.010	942.779
23.1	Grup'un Karı/Zararı		1.011.990	942.145
23.2	Azınlık Payları Karı/Zararı(-)		20	634
	Hisse Başına Kar/Zarar (Tam TL tutarı ile gösterilmiştir)		0,405	0,377

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO		
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	Cari Dönem (31/03/2014)	Önceki Dönem (31/03/2013)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	434.783	(610.149)
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	3.681.971	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	7	(1.267)
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	62.171	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(10.260)	47.164
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	4.168.672	(564.252)
XI. DÖNEM KÂRI/ZARARI	(546.771)	514.478
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	(548.493)	513.122
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	1.722	1.356
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	3.621.901	(49.774)

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSU																			
31 Mart 2013		Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Od. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri	Olaganüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı / (Zararı)	Geçmiş Dönem Kârı / (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	A./Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Satış Azınlık Payları	Toplam Özkaynak
I.	Önceki Dönem Sonu Bakiyesi		2.500.000	543.482	-	-	2.525.171	-	7.041.211	634.041	2.751.014	446.544	924.736	-	17.369	-	-	36.515	17.420.083
II.	TMS 8 Uyarınca Yapılan Düzeltmeler																		
2.1	Hataların Düzeltilmesinin Etkisi																		
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi																		
III.	Yeni Bakiye (I+II)		2.500.000	543.482	-	-	2.525.171	-	7.041.211	634.041	2.751.014	446.544	924.736	-	17.369	-	-	36.515	17.420.083
IV.	Dönem İçindeki Değişimler																		
V.	Birleşmeden Kaynaklanan Artış/Azalış																		
VI.	Menkul Değerler Değerleme Farkları						1.395						(49.774)					(11)	(48.390)
6.1	Nakit Akış Riskinden Korunma Amaçlı																		
6.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı																		
VII.	Maddi Duran Varlıklar Yeniden Değerleme Farkları																		
VIII.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																		
IX.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS																		
X.	Kur Farkları						(1.408)												
XI.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik																		
XII.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																		
XIII.	İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																		
XIV.	Sermaye Artırımı																		
14.1	Nakden																		
14.2	İç Kaynaklardan																		
XV.	Hisse Senedi İhraç Primleri																		
XVI.	Hisse Senedi İptal Kârları																		
XVII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı																		
XVIII.	Diğer											13.806						(13.806)	
XIX.	Dönem Net Kârı veya Zararı										942.145	-						634	942.779
XX.	Kâr Dağıtım										(2.751.014)	2.751.014							
20.1	Dağıtılan Temettü																		
20.2	Yedeklere Aktarılan Tutarlar										(2.751.014)	2.751.014							
20.3	Diğer																		
	Dönem Sonu Bakiyesi (I+II+III+.....+XVI+XVII+XX)		2.500.000	543.482	-	-	2.525.158	-	7.041.211	634.041	942.145	3.211.364	709.419	-	17.369	-	-	23.332	18.147.521

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSU																			
31 Mart 2014		Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Od. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı / (Zararı)	Geçmiş Dönem Kârı / (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Risken Korunma Fonları	A./Durdurulan F.İlişkin Dur. V. Bir. Deg. F.	Satış Azınlık Payları	Toplam Özkaynak
I.	Önceki Dönem Sonu Bakiyesi		2.500.000	527.181	-	-	2.645.390	-	9.011.091	921.978	3.264.229	582.187	(803.540)	-	17.388	-	-	1.435	18.667.339
II.	TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların Düzeltilmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)		2.500.000	527.181	-	-	2.645.390	-	9.011.091	921.978	3.264.229	582.187	(803.540)	-	17.388	-	-	1.435	18.667.339
IV.	Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	Menkul Değerler Değerleme Farkları		-	-	-	-	(1.012)	-	-	-	-	-	(228.065)	-	-	-	-	(172)	(229.249)
VII.	Risken Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1	Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	3.681.971	-	-	-	-	3.681.971
IX.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz HS		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	Kur Farkları		-	-	-	-	45.724	-	-	-	-	-	167.995	-	-	-	-	-	213.719
XII.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.	Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1	Nakden		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2	İç Kaynaklardan		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Hisse Senedi İhraç Primleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.	Hisse Senedi İptal Kârları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX.	Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XX.	Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	1.011.990	-	-	-	-	-	-	20	1.012.010
20.1	Kâr Dağıtım		-	-	-	-	-	-	-	-	(3.264.229)	3.264.229	-	-	-	-	-	-	-
20.2	Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.3	Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	(3.264.229)	3.264.229	-	-	-	-	-	-	-
20.3	Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem Sonu Bakiyesi (I+II+III+.....+XVI+XVII+XX)		2.500.000	527.181	-	-	2.690.102	-	9.011.091	921.978	1.011.990	3.846.416	(863.610)	3.681.971	17.388	-	-	1.283	23.345.790

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

VI. NAKİT AKIŞ TABLOSU		Dipnot (Beşinci Bölüm)	Cari Dönem 01/01 - 31/03/2014	Önceki Dönem 01/01 - 31/03/2013
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		1.294.610	171.526
1.1.1	Alınan Faizler		3.529.940	2.138.557
1.1.2	Ödenen Faizler		(2.105.895)	(1.589.325)
1.1.3	Alınan Temettüleri		358	50
1.1.4	Alınan Ücret ve Komisyonlar		284.087	213.576
1.1.5	Elde Edilen Diğer Kazançlar		1.145.923	926.909
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		417.058	288.924
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(485.456)	(435.373)
1.1.8	Ödenen Vergiler		(179.818)	(375.506)
1.1.9	Diğer		(1.311.587)	(996.286)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(480.717)	(182.024)
1.2.1	Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış)/Azalış		(3.213)	130.601
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış) Azalış		-	-
1.2.3	Bankalar Hesabındaki Net (Artış)/Azalış		(1.425.547)	476.337
1.2.4	Kredilerdeki Net (Artış) Azalış		(8.089.332)	(6.216.879)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış		(230.574)	(69.862)
1.2.6	Bankaların Mevduatlarında Net Artış (Azalış)		8.552.604	2.962.248
1.2.7	Diğer Mevduatlarda Net Artış (Azalış)		(1.295.739)	1.646.226
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)		1.793.586	904.710
1.2.9	Vadesi Gelmiş Borçlarda Net Artış/(Azalış)		-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış)		217.498	(15.405)
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		813.893	(10.498)
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(1.473.226)	1.126.940
2.1	İktisap Edilen İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	4.766
2.3	Satın Alınan Menkuller ve Gayrimenkuller		(265.945)	(67.040)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		263.207	-
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		(7.419.481)	(2.754.579)
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		6.203.787	3.849.537
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler		(247.176)	(210.120)
2.8	Satılan Yatırım Amaçlı Menkul Değerler		494.548	203.448
2.9	Diğer		(502.166)	100.928
C.	FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		(793.546)	226.365
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(793.546)	-
3.3	İhraç Edilen Sermaye Araçları		-	226.365
3.4	Temettü Ödemeleri		-	-
3.5	Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6	Diğer		-	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		1.376	(14.895)
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Azalış/Artış (I+II+III+IV)		(1.451.503)	1.327.912
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		8.223.744	7.066.624
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		6.772.241	8.394.536

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. SUNUM ESASLARINA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu (“Bankacılık Kanunu”), Türk Ticaret Kanunu (“TTK”) ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Konsolide finansal tablolar, bunlara ilişkin açıklama ve dipnotlar Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGGK”) tarafından yürürlüğe konulmuş olan “Türkiye Muhasebe Standartları” (“TMS”) ve “Türkiye Finansal Raporlama Standartları” (“TFRS”) ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü birlikte “Raporlama Standartları”) uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ”e göre hazırlanmıştır.

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların finansal tabloları, faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak hazırlanmış olup, TMS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

31 Mart 2014 tarihi itibarıyla bilanço ve bilanço dışı yükümlülükler tabloları 31 Aralık 2013 tarihli bağımsız denetimden geçmiş bakiyeler ile, gelir tablosu, özkaynaklarda muhasebeleştirilen gelir gider tablosu, nakit akış ve özkaynak değişim tabloları 31 Mart 2013 tarihli bakiyeler ile karşılaştırmalı olarak verilmiştir.

Aksi belirtilmedikçe, finansal rapor ve dipnotlarda tüm bakiyeler Bin Türk Lirası (“TL”) olarak sunulmuştur.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan şarta bağlı varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Kullanılan varsayım ve tahminler ilgili dipnotlarda açıklanmaktadır.

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II. ile XXV. no’lu dipnotlarda açıklanmaktadır.

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka’nın temel faaliyet alanı; her türlü nakdi ve gayrinakdi Türk Lirası ve döviz üzerinden krediler açmak, yurtiçi ve yurtdışı para ve sermaye piyasalarında işlemler yapmak, tarım sektörüne finansman desteği sağlamak, Türk Lirası ve yabancı para mevduat toplamak gibi bankacılık hizmetlerini kapsamaktadır. Ana Ortaklık Banka’nın ana fonlama kaynaklarının önemli bir kısmını Türk Lirası cinsinden olan mevduatlar, repo, ihraç edilen menkul kıymetler ve özkaynaklar ile Banka’ya bütçeden, bakanlıklardan ve diğer kamu kaynaklarından yasa ve idari kararlarla tahsis edilen fonlar oluşturmaktadır. Ana Ortaklık Banka bu kaynaklarını ağırlıklı olarak Devlet İç Borçlanma Senetleri ve krediler olmak üzere yüksek getirili ve düşük riskli varlıklara yöneltmektedir. Ana Ortaklık Banka’nın likidite yapısı, vadesi gelecek bütün yükümlülüklerin karşılanabileceği şekilde dikkate alınmaktadır. Ana Ortaklık Banka bilançosunda yer alan kaynakların büyük bölümü sabit oranlı olmasına rağmen, aktiflerde yer alan bir kısım menkul kıymetlerin getirileri değişken oranlıdır. Kaynakların yeniden fiyatlandırmaya kalan sürelerinin kısa olması sebebiyle kaynak maliyetleri piyasadaki şartlara bağlı olarak kısa aralıklarla yeniden fiyatlanmaktadır. Ana Ortaklık Banka ayrıca uzun vadeli plasmanlarında daha yüksek getiri ilkesini benimsemiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

II. FİNANSAL ARAÇLARIN KULLANIM STRATEJİSİ VE YABANCI PARA CİNSİNDEN İŞLEMLERE İLİŞKİN AÇIKLAMALAR (Devamı)

Ana Ortaklık Banka'nın faaliyet alanları için hesaplanan ortalama getirinin üzerinde getiri elde edilen alanlar arasında krediler ve menkul kıymetler sayılabilir. Bilanço dışı risk alanları içerisinde en önemlileri teminat mektupları, banka kredileri, akreditifler, çekler için ödeme taahhütleri ve kredi kartı harcama limit taahhütleridir.

Ana Ortaklık Banka'nın piyasaya olan borç tutarının, toplam yükümlülükleri içerisindeki payının az olması, Borsa İstanbul ("BİST"), T.C. Merkez Bankası, Para Piyasası veya Bankalararası Para Piyasası gibi kısa vadeli piyasalardan gerektiğinde kolaylıkla borçlanabilmesine imkân tanımaktadır. Likidite krizi olarak adlandırılacak bir durumun ortaya çıkması halinde, Ana Ortaklık Banka'nın yaygın şube ağına sahip bir kamu bankası olmasına bağlı olarak mevduatlarının böyle bir durumdan önemli ölçüde etkilenmeyeceği varsayılmaktadır.

Yabancı para kaynakların maliyeti ile varlıkların getirisi yakından izlenmektedir. Mevduat faizleri, piyasa faizlerine göre ayarlanarak pozitif kâr marjı korunmaktadır.

Yabancı para işlemler, işlemin yapıldığı tarihteki Banka gişe döviz alış kurları esas alınmak suretiyle kayıtlara yansıtılmıştır. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurları ile değerlemeye tabi tutularak Türk parasına çevrilmiş ve oluşan kur farkları "Kambiyo işlemleri kâr/zararı" olarak kayıtlara yansıtılmıştır.

Yurtdışında faaliyet gösteren ortaklıklara yabancı para cinsinden gönderilen sermaye tutarları, işlemin yapıldığı tarihteki kur üzerinden Türk parasına çevrilmekte ve finansal tablolarda gösterilmektedir.

Ana Ortaklık Banka'nın yurt dışında kurulu şubelerinin varlık ve yükümlülükleri ile gelir ve giderleri bilanço tarihinde geçerli olan Banka gişe döviz alış kurlarından Türk parasına çevrilmektedir.

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER:

a. Uygulanan konsolidasyon esasları:

Konsolide finansal tabloların hazırlanmasında 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete'de yayınlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" ve "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı"nda ("TMS 27") belirlenen yöntem, usul ve esaslara uyulmaktadır.

1. Bağlı ortaklıkların konsolide edilme esasları:

Bağlı ortaklıklar, Ana Ortaklık Banka'nın ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50'den fazlasını kullanma yetkisi kanalıyla veya (b) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hâkimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Grup'un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Kontrol, Ana Ortaklık Banka'nın bir tüzel kişilikte doğrudan veya dolaylı olarak sermayenin çoğunluğuna sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğuna tasarruf etmesi veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden alma gücünü elde bulundurması olarak kabul edilmiştir.

Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup'a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkarılmıştır. Gerekli görüldüğünde, bağlı ortaklıklar için uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın sağlanması amacıyla değiştirilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER: (Devamı)

a. Uygulanan konsolidasyon esasları: (Devamı)

1. Bağlı ortaklıkların konsolide edilme esasları: (Devamı)

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grup'un her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin Grup'a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş karlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağlı ortaklıkların net geliri içindeki azınlık hakları, Grup'a ait net gelirin hesaplanabilmesini teminen belirlenmiş ve bağlı ortaklığın net gelirinden düşülmüştür. Azınlık hakları, konsolide edilmiş bilançoda, borçlardan ve Grup'a dahil hissedarların paylarından ayrı olarak gösterilmiştir. Grup'un gelirleri içinde de azınlık hakları ayrı olarak gösterilmiştir.

Konsolidasyon kapsamındaki ortaklıkların unvanları, ana merkezlerinin bulunduğu yerler, faaliyet konuları ve etkin ve doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet Merkezi (Şehir/Ülke)	Faaliyet Konusu	31 Mart 2014		31 Aralık 2013	
			Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)	Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)
Ziraat Hayat ve Emeklilik A.Ş.	İstanbul/Türkiye	Sigortacılık	100,00	99,99	100,00	99,99
Ziraat Sigorta A.Ş.	İstanbul/Türkiye	Sigortacılık	100,00	99,99	100,00	99,99
Ziraat Finansal Kiralama A.Ş.	İstanbul/Türkiye	Finansal Kiralama	100,00	100,00	100,00	100,00
Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	Yatırım Menkul Değerler	99,60	99,60	99,60	99,60
Ziraat Portföy Yönetimi A.Ş.	İstanbul/Türkiye	Portföy Yönetimi	99,70	99,80	99,70	99,80
Ziraat Bank International A.G.	Frankfurt/Almanya	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank BH d.d.	Saraybosna/Bosna Hersek	Bankacılık	100,00	100,00	100,00	100,00
Ziraat Bank (Moscow) CJSC	Moskova/Rusya	Bankacılık	100,00	100,00	99,91	99,91
Kazakhstan Ziraat Int. Bank	Alma - Ata/Kazakistan	Bankacılık	99,58	99,58	99,58	99,58

2. İştiraklerin ve birlikte kontrol edilen ortaklıkların konsolide edilme esasları:

İştirak, Ana Ortaklık Banka'nın sermayesine katıldığı, sermaye veya yönetim kontrolü bulunmamakla birlikte üzerinde önemli etkinliğe sahip olduğu, ana faaliyet konusu bankacılık olan ve bu konudaki özel kanunlara göre izin ve ruhsat ile faaliyet gösteren ortaklıktır. İlgili iştirak, önemlilik ilkesi çerçevesinde, özsermaye yöntemi ile konsolidasyona dahil edilmiştir.

Önemli etkinlik, iştirak edilen ortaklığın finansal ve yönetsel politikalarının oluşturulmasına katılma gücünü ifade eder. Ana Ortaklık Banka, iştirak edilen ortaklıkta %10 veya daha fazla oy hakkına sahipse, aksi ispat edilmediği sürece, Ana Ortaklık Banka'nın o iştirakte önemli etkinliğe sahip olduğu kabul edilmiştir.

Özsermaye yöntemi, bir iştirakteki sermaye payının defter değerinin, iştirak edilen ortaklığın özsermayesinde dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kâr paylarının, iştirak tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

III. KONSOLİDE EDİLEN ORTAKLIKLARA İLİŞKİN BİLGİLER: (Devamı)

a. Uygulanan konsolidasyon esasları: (Devamı)

2. İştiraklerin ve birlikte kontrol edilen ortaklıkların konsolide edilme esasları: (Devamı)

Konsolidasyon kapsamındaki iştirak ve birlikte kontrol edilen ortaklıkların unvanı, ana merkezinin bulunduğu yer, faaliyet konusu ve etkin ve doğrudan ve dolaylı ortaklık oranları aşağıdaki gibidir:

Unvanı	Faaliyet Merkezi (Şehir/Ülke)	Faaliyet Konusu	31 Mart 2014		31 Aralık 2013	
			Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)	Etkin Ortaklık Oranları (%)	Doğrudan ve Dolaylı Ortaklık Oranları (%)
Azer Türk Bank ASC	Bakü/Azerbaycan	Bankacılık	50,00	50,00	50,00	50,00
Turkmen Turkish Joint Stock Commercial Bank	Aşgabat/Türkmenistan	Bankacılık	50,00	50,00	50,00	50,00
Uzbekistan- Turkish Bank	Taşkent/Özbekistan	Bankacılık	50,00	50,00	50,00	50,00
Arap Türk Bankası A.Ş.	İstanbul/Türkiye	Bankacılık	15,43	15,43	15,43	15,43

3. Devir, birleşme ve hisse edinimi işlemlerinde uygulanan ilkeler: Bulunmamaktadır.

4. Azınlık Hissedarlarla işlemler:

Grup, azınlık hissedarlarla olan işlemleri Ana Ortaklık Banka'nın ana ortaklıklarıyla yapılan işlemler gibi dikkate almaktadır. Azınlık hissedarlarından yapılan alımlarda, satın alma bedeli ile satın alınan net varlıklarının kayıtlı değerinin ilgili payı arasındaki fark özsermayeden indirilir. Azınlık hissedarlarına yapılan satışlardan kaynaklanan kar veya zarar özsermayede muhasebeleştirir.

b. Konsolidasyon kapsamında bulunmayan iştirakler ve bağlı ortaklıkların konsolide finansal tablolarda gösterimi:

Konsolidasyon kapsamında bulunmayan Türk parası cinsinden iştirakler ve bağlı ortaklıklar, "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" ("TMS 27") uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, konsolide finansal tablolara yansıtılmaktadır.

Maliyet bedelinin net gerçekleştirilebilir değer üzerinde olması durumunda, değer düşüklüğünün kalıcı veya geçici olması, değer düşüklüğünün oranı gibi kriterler de dikkate alınarak, ilgili iştirak, bağlı ortaklık ve satılmaya hazır portföyde yer alan hisse senetlerinin değeri net gerçekleştirilebilir değere veya varsa rayiç değere indirilmiştir.

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın türev işlemlerini ağırlıklı olarak para ve kıymetli maden swapları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Ana Ortaklık Banka'nın, ana sözleşmesinden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

Ana Ortaklık Banka, türev işlemlerini TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" hükümleri gereği alım satım amaçlı veya finansal riskten korunma aracı olarak sınıflandırmakta olup Ana Ortaklık Banka'nın bilanço döneminde finansal riskten korunma amaçlı türev ürünleri bulunmamaktadır. Buna bağlı olarak; Ana Ortaklık Banka'nın türev işlemlerinin, finansal riskten korunma amaçlı sınıflandırmaya yönelik tespit yapılmasındaki ölçütleri karşılamadığı ve bu türden türev işlemlerin satılması, vadesinin sona ermesi veya sözleşmeye konu edimlerin yerine getirilmesi yoluyla sona erdiği durumlar söz konusu olmamıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

IV. VADELİ İŞLEM VE OPSİYON SÖZLEŞMELERİ İLE TÜREV ÜRÜNLERE İLİŞKİN AÇIKLAMALAR (Devamı)

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeriyle muhasebeleştirilir ve sonraki raporlama dönemlerinde gerçeğe uygun değeriyle ölçülüp gelir tablosuyla ilişkilendirilerek muhasebeleştirilir. Gerçeğe uygun değer pozitif olması durumunda "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" ana hesap kalemi altında "Alım Satım Amaçlı Türev Finansal Varlıklar" içerisinde; negatif olması durumunda ise "Alım Satım Amaçlı Türev Finansal Borçlar" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosunda "Türev Finansal İşlemlerden Kâr/Zarar" hesabına yansıtılmaktadır.

Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

V. FAİZ GELİR VE GİDERİNE İLİŞKİN AÇIKLAMALAR

Faiz gelir ve giderleri TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" çerçevesinde etkin faiz yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" gereği donuk alacak haline gelen tutarlar için döneme ilişkin faiz tahakkuku ve reeskontu yapılmamaktadır. Donuk alacak haline dönüşen tutarlar için daha önce yapılmış bulunan ve tahsil edilemediği halde gelir yazılan faiz tahakkukları ve reeskontları iptal edilmekte, söz konusu tutarlar tahsil edildiğinde gelir yazılmaktadır.

VI. ÜCRET VE KOMİSYON GELİR VE GİDERLERİNE İLİŞKİN AÇIKLAMALAR

Komisyon gelirlerinden, bankacılık, acente ve aracılık hizmet gelirleri tahsil edildikleri anda gelir kaydedilmektedir. Bunların dışındaki bireysel, kurumsal, ticari ve girişimci kredilerden alınan komisyon gelirleri dönemsel ilkesine bağlı olarak tahakkuk esasına göre etkin faiz oranı yöntemi kullanılarak ilgili kâr/zarar hesaplarına aktarılmaktadırlar. Diğer ücret ve komisyon giderleri ise ödendikleri anda gider hesabına kaydedilmektedir.

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanları kapsamaktadır. Finansal araçlar, Grup'un bu finansal araçlara hukuki olarak taraf olması durumunda Grup'un bilançosunda yer almaktadır.

Finansal varlıklar, temelde Grup'un ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Finansal varlıklar edinimleri sırasında sınıflandırılmakta ve vadeye kadar elde tutulacak yatırımlar, banka kaynaklı kredi ve alacak, satılmaya hazır veya alım satım amaçlı finansal varlık olarak tasnife tabi tutulmaktadır.

Finansal varlıkların alım-satım işlemleri teslim tarihine göre muhasebeleştirilmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR (Devamı)

a. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

Grup'ta, "Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar" olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı finansal varlıklar maliyet bedelleriyle kayıtlara alınmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir. Sonraki dönemlerde ise gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir.

Alım satım amaçlı finansal varlıklar ile satılmaya hazır finansal varlıklar içerisinde yer alan Devlet Tahvili ve Hazine Bonolarından BİST'te işlem görenler bilanço tarihinde BİST'te oluşan ağırlıklı ortalama takas fiyatları ile, BİST'te işlem görmeyen finansal varlıklar ise T.C. Merkez Bankası fiyatlarıyla değerlendirilmektedir. Eurobondlar ise Tezgaah Üstü Piyasa'da oluşan işlem fiyatları ile değerlendirilmektedir. Alım satım amaçlı finansal varlıkların değerlemelerinde elde etme maliyetleri ile gerçeğe uygun değerleri arasındaki olumlu farklar "Diğer Faiz ve Gelir Reeskontları" hesabına, olumsuz farklar ise "Menkul Değerler Değer Düşüş Karşılığı" hesabına, itfa edilmiş maliyetleri ile elde etme maliyetleri arasındaki olumlu farklar faiz geliri, olumsuz farklar değer düşme giderleri ve gerçeğe uygun değerleri ile itfa edilmiş maliyetleri arasındaki olumlu farklar sermaye piyasası işlem karları, olumsuz farklar ise sermaye piyasası işlem zararları hesabına yansıtılmaktadır.

b. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak yatırımlar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak yatırımlar grubunda sınıflandırılan menkul kıymetler erken itfa kapsamında değişim-geri alım ihalelerine veya iade işlemlerine tabi tutulabilmektedir.

Vadeye kadar elde tutulacak yatırımlar etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile değerlendirilmekte, değer azalış karşılığı ayrılmak (değer düşme gideri) veya faiz gelir reeskontu yapılmak suretiyle muhasebeleştirilmektedir.

Önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlık bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir.

Vadeye kadar elde tutulacak yatırımlar ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

c. Krediler ve alacaklar:

Ana Ortaklık Banka kaynaklı krediler ve alacaklar; borçluya para, mal veya hizmet sağlama yoluyla oluşturulan alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardan oluşmaktadır.

Ana Ortaklık Banka kaynaklı krediler ve alacakların ilk kaydı maliyet değerleri ile yapılmaktadır. Banka kaynaklı krediler iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmekte, kısa ve uzun vadeli krediler açık ve teminatlı olarak sınıflandırılmakta, YP cinsinden krediler sabit fiyat üzerinden kayda alınmakta, dönem sonlarında Banka gişe döviz alış kuru ile evaluasyona tabi tutulmaktadır. Döviz endeksli krediler ise kullandırım tarihinde geçerli olan Banka gişe döviz alış kuru üzerinden TL olarak kullandırılmakta, geri ödemeleri ise taksit tahsilat tarihinde geçerli olan Banka gişe döviz satış kuru üzerinden hesaplanan TL karşılıkları ile tahsil edilmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

VII. FİNANSAL VARLIKLARA İLİŞKİN AÇIKLAMALAR (Devamı)

c. Krediler ve alacaklar: (Devamı)

Ana Ortaklık Banka, krediler ve diğer alacakları için 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” “Yönetmelik”, çerçevesinde özel ve genel karşılık ayırmaktadır. Diğer taraftan, önceki dönemlerde Yönetmelikte belirtilen asgari oranlar ve ihtiyatlılık ilkesi göz önünde bulundurularak bu tür kredilerin teminatları dikkate alınmadan özel karşılık ayrılmaktayken, mevcut takipteki kredileri için ayrılan özel karşılık tutarları yeniden değerlendirilmiş ve 29 Haziran 2012 tarihli Genel Müdürlük Makam Onayı ile Yönetmeliğin 10 uncu maddesinin 8 inci fıkrasında belirtilen “Banka tarafından Türkiye Muhasebe Standartları Kurulunun 16 Ocak 2005 tarih ve 25702 sayılı Resmi Gazete’de yayımlanan Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğ’de belirtilen güvenilirlik ve ihtiyatlılık varsayımları esas alınarak, teminat tutarı dikkate alınmaksızın donuk alacağın sınıflandırıldığı grup için geçerli olan özel karşılık oranlarından az olmamak kaydıyla, söz konusu donuk alacak tutarının tamamına kadar özel karşılık ayrılabilir” hükmünü de dikkate almak suretiyle donuk alacaklar için ayrılması gerekli olan özel karşılık oranlarına ilişkin tahmininde değişiklik yapmış ve donuk alacakların Üçüncü Gruba alındığı tarihten itibaren %50’si ve Dördüncü ve Beşinci Gruba alındığı tarihten itibaren ise %100’ü oranında özel karşılık hesaplamaya başlamıştır. Ayrılan karşılıklar o yılın gelirinden düşülmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek “Diğer Faaliyet Gelirleri” hesabına aktarılmaktadır. Aynı yıl içerisinde karşılık ayrılan alacaklar tahsil edildiğinde ise “Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı” hesabından düşülmektedir.

d. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar; krediler ve alacaklar ile vadeye kadar elde tutulacaklar ve alım-satım amaçlılar dışında kalan finansal varlıkları ifade etmektedir.

Satılmaya hazır finansal varlıkların ilk kaydı maliyet değerleri ile yapılmaktadır. Bu değer, gerçeğe uygun değer olarak kabul edilir.

Satılmaya hazır finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile finansal tablolarda gösterilmektedir.

Satılmaya hazır finansal varlıkların, gerçeğe uygun değer ile maliyet arasındaki fark faiz gelir reeskontu veya değer azalış karşılığı olarak muhasebeleştirilmektedir. Ayrıca etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile maliyet değerleri de karşılaştırılarak aradaki fark faiz geliri veya değer düşüş gideri olarak gösterilmektedir. Söz konusu menkul değerlerin gerçeğe uygun değerleri ile iskonto edilmiş değerleri karşılaştırılmakta ve aradaki fark özkaynaklar kalemleri içerisinde “Menkul Değerler Değerleme Farkları” hesabı altında gösterilmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde gösterilen birikmiş rayiç değer farkları gelir tablosuna yansıtılmaktadır.

Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif bir piyasada fiyat kotasyonu bulunmaması veya makul değerini güvenilir olarak ölçülemediği durumlarda satılmaya hazır finansal varlıkların gerçeğe uygun değeri etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile veya uygun değerlendirme yöntemleri kullanılarak belirlenmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

VIII. FİNANSAL VARLIKLARDA DEĞER DÜŞÜKLÜĞÜNE İLİŞKİN AÇIKLAMALAR

Bir finansal varlık veya finansal varlık grubu, yalnızca ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının veya olaylarının ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur.

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkların değerlendirilmiş tutarlarının, daha önceki değerlendirilmiş tutarlarından düşük olması halinde, önceki değer artışının üzerinde bir değer kaybı varsa aradaki fark "Menkul Değerler Değer Düşüş Giderleri" hesabında muhasebeleştirilmektedir. Değer artışı halinde önce söz konusu kıymetin değer düşüş giderleri ters kayıpla gelire dönüştürülmektedir.

Satılmaya hazır finansal varlıklara dair kalıcı değer düşüşü olması durumunda, ilgili TMS hükümleri çerçevesinde, "Menkul Değerler Değer Düşüş Giderleri" hesabının borcuna kaydedilmektedir.

İştirak, bağlı ortaklık, birlikte kontrol edilen ortaklık ve vadeye kadar elde tutulacak finansal varlıklara ilişkin kalıcı değer düşüşü olması durumunda, söz konusu değer düşüklüğü tutarı "İştirakler, Bağlı Ortaklıklar, Vadeye Kadar Elde Tutulacak Menkul Değerler Değer Düşüş Giderleri" hesabının borcuna kaydedilmektedir.

Bu bölümün VII. no'lu dipnotunda kredi ve alacaklar için ayrılan karşılıkların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.

Ana Ortaklık Banka, krediler ve diğer alacakları, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümleri doğrultusunda sınıflandırmaktadır.

IX. FİNANSAL ARAÇLARIN NETLEŞTİRİLMESİNE İLİŞKİN AÇIKLAMALAR

Finansal varlıklar ve borçlar, Ana Ortaklık Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

X. SATIŞ VE GERİ ALIŞ ANLAŞMALARINI VE MENKUL DEĞERLERİN ÖDÜNÇ VERİLMESİ İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler ("Repo") Ana Ortaklık Banka portföyünde tutuluş amaçlarına göre "Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan", "Satılmaya Hazır" veya "Vadeye Kadar Elde Tutulacak" portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte "Repo İşlemlerinden Sağlanan Fonlar" hesabında muhasebeleştirilmekte ve döneme ilişkin faiz gider reeskontları etkin faiz oranı yöntemine göre hesaplanmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymet ("Ters Repo") işlemleri bilançoda "Ters Repo İşlemlerinden Alacaklar" kalemi altında muhasebeleştirilmekte ve döneme ilişkin faiz gelir reeskontları etkin faiz yöntemine göre hesaplanmaktadır.

Bilanço tarihi itibarıyla Ana Ortaklık Banka'nın ödünce konu edilmiş menkul değeri bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XI. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR İLE BU VARLIKLARA İLİŞKİN BORÇLAR HAKKINDA AÇIKLAMALAR

Ana Ortaklık Banka'nın alacaklarından dolayı edindiği varlıklar, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmekte, bu varlıklar hiçbir şekil ve suretle değerlemeye tabi tutulmamaktadır.

Durdurulan bir faaliyet, Ana Ortaklık Banka'nın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur.

Ana Ortaklık Banka'nın durdurulan faaliyetleri bulunmamaktadır.

XII. ŞEREFİYE VE DİĞER MADDİ OLMAYAN DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Bilanço tarihi itibarıyla Grup'un finansal tablolarında şerefiye bulunmamaktadır.

Diğer maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Diğer maddi olmayan duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Diğer maddi olmayan duran varlıklar tahmini faydalı ömürleri boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmektedir. Diğer maddi olmayan duran varlıkların faydalı ömürlerinin tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek yapılmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır. Diğer maddi olmayan duran varlıklar için yapılan harcamalar, kira süresi içinde eşit tutarlarla itfa edilmekte, kira süresinin belli olmaması veya beş yıldan uzun olması durumunda ise itfa süresi beş yıl (amortisman oranı %20) olarak kabul edilmektedir.

Grup, bilgisayar yazılımları için katlandığı maliyetleri diğer maddi olmayan duran varlıklar-gayrimaddi haklar hesabında izlemekte olup, geliştirici giderleri yazılımın ilk maliyetine eklemek ve faydalı ömürlerini de dikkate almak suretiyle 3 yılda itfa etmektedir.

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR

Maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Ana Ortaklık Banka, 1 Ocak 2005 tarihinden önce satın alınan maddi duran varlıklarını 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş bedelleri ile bilançosunda göstermiş, 1 Ocak 2005 tarihinden sonra edinmiş olduğu maddi duran varlıklarını ise tarihi maliyet esasıyla değerlemiştir. Ana Ortaklık Banka 31 Ocak 2014 dönemi itibarıyla muhasebe politikası değişikliğine giderek portföyünde kayıtlı gayrimenkulleri gerçeğe uygun değerleri üzerinden izleme kararı almıştır. Bu çerçevede, Ana Ortaklık Banka envanterinde kayıtlı tüm gayrimenkuller için bağımsız ekspertiz firmalarına değerlendirme çalışması yaptırılmış ve 1 Ocak 2014 tarihinden itibaren değerlendirme sonuçları muhasebe kayıtlarına yansıtılmıştır. 31 Mart 2014 tarihi itibarıyla maddi duran varlıklar içerisinde yer alan gayrimenkullerin gerçeğe uygun değerlendirilmesi sonucunda 3.681.971 TL yeniden değerlendirme farkı özkaynaklar altında takip edilmektedir. Maddi duran varlıklar, kayda alınmalarını/değerlemelerini izleyen dönemde gerçeğe uygun değerlerinden birikmiş amortismanları düşülmesinden sonra kalan tutarlar üzerinden finansal tablolarda gösterilmektedir. Maddi duran varlıklar normal amortisman yöntemi uygulanmak suretiyle tahmini faydalı ömürleri itibarıyla amortismanına tabi tutulmaktadır. Cari dönem içerisinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Uygulanan yıllık amortisman oranları aşağıdaki gibidir;

Binalar	: % 2
Taşıt, Döşeme ve Demirbaşlar	: % 2 - 20

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XIII. MADDİ DURAN VARLIKLARA İLİŞKİN AÇIKLAMALAR(Devamı)

Maddi duran varlıkların elden çıkarılmasından doğan kazanç veya kayıplar, ilgili maddi duran varlığın net elden çıkarılma hâsılatı ile net defter değeri arasındaki fark olarak kâr veya zarar hesaplarına yansıtılmaktadır.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen mal veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Maddi duran varlıkların üzerinde rehin, ipotek ve diğer tedbirler veya bunların alımı için verilen taahhütler ya da bunlar üzerindeki tasarruf haklarının kullanılmasını sınırlayan bir husus mevcut değildir.

XIV. KİRALAMA İŞLEMLERİNE İLİŞKİN AÇIKLAMALAR

Grup kiracı ve kiralayan sıfatı ile finansal kiralama faaliyetinde bulunmaktadır.

a. Kiracı açısından kiralama işlemlerinin muhasebeleştirilmesi:

Finansal Kiralama

Finansal kiralama işlemlerinde kiracı durumunda olan Grup kiralama işlemlerinin muhasebeleştirilmesinde TMS 17 "Kiralama İşlemleri"ni benimsemiştir. Finansal kiralama işlemleri ile elde edilen varlıklar, benzer nitelikte olup doğrudan iktisap edilen varlıklara uygulanan oranlar doğrultusunda itfa edilmektedir. Kiralama konusu varlıklar, maddi duran varlıklar hesabının altında izlenmekte ve faydalı ömürlerine göre aylık ve yıllık bazda itfaya tabi tutulmaktadır. Finansal kiralama ile edinilen maddi duran varlıklara ilişkin ileriki dönemlerde ödenecek anapara ve faiz toplamı "Kiralama İşlemlerinden Borçlar" pasif hesabına, faiz tutarı ise pasifte düzenleyici hesap niteliğindeki "Ertelenmiş Finansal Kiralama Giderleri" hesabına kaydedilir. Taksit ödemelerinde, taksitde ait anapara ve faiz tutarı "Kiralama İşlemlerinden Borçlar" hesabına borç, faizler ise "Ertelenmiş Finansal Kiralama Giderleri" hesabına alacak kaydedilerek "Diğer Faiz Giderleri" hesabında muhasebeleştirilmektedir.

Ana Ortaklık Banka "Kiralayan" olma sıfatıyla finansal kiralama işlemleri gerçekleştirilmemektedir.

Operasyonel ("İşletme") Kiralama

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, işletme kiralaması olarak sınıflandırılır. İşletme kiralaları olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna gider olarak kaydedilir.

b. Kiralayan açısından kiralama işlemlerinin muhasebeleştirilmesi:

Finansal kiralamaya konu olan varlık konsolide bilançoda yapılan net kiralama tutarına eşit bir alacak olarak gösterilir. Faiz geliri kiralayanın kiralanan varlık ile ilgili net yatırım tutarı üzerinden sabit bir dönemsel getiri oranı yaratacak şekilde belirlenir ve dönemde olmayan kısmı kazanılmamış faiz geliri hesabında izlenir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XV. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve koşullu yükümlülükler TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na uygun olarak muhasebeleştirilmektedir.

Grup, geçmiş bir olaydan kaynaklanan mevcut bir yükümlülüğün (hukuki veya zımni) bulunması, yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmalarının muhtemel olması ve yükümlülük tutarının güvenli bir biçimde tahmin edilebiliyor olması durumunda karşılık ayırmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Ana Ortaklık Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Mali bünyeyi etkileyebilecek boyuttaki işlemlerden verileri net olanlar için bu verilere dayanılarak, aksi durumda olanlar için ise tahmini olarak karşılık ayrılmaktadır.

Bilanço tarihi itibarıyla, geçmiş olayların bir sonucu olarak ortaya çıkması muhtemel ve tutarı güvenilir bir şekilde ölçülebilen şarta bağlı olay bulunmamaktadır.

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Banka'ya girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin finansal tablolarına yansıtılır.

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR

a. Kıdem Tazminatı ve İzin Hakları

Ana Ortaklık Banka, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır.

Türk yasaları ve sendika sözleşmelerine göre kıdem tazminatları emeklilik veya işten çıkarılma veya yasal koşulların oluşması halinde istifa durumunda ödenmektedir. Personelin, Bankadaki çalışma statüsü ve bağlı olduğu sosyal güvenlik kurumuna göre ilgili mevzuat uyarınca, Devlet memuru statüsünde çalıştıkları süre için emekli ikramiyesi, işçi statüsünde çalıştıkları dönem için ayrıldıkları tarihteki maaşı esas alınarak (kıdem tazminatı tavanını aşmamak suretiyle) kıdem tazminatı hesaplanmaktadır.

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmî Gazete'de yayınlanan "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı ("TMS 19") Hakkında Tebliğ (Sıra No: 9)" ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir. Ertelemiş vergi etkisi sonrası 16.301 TL aktüeryal kayıp "Diğer Kapsamlı Gider" olarak finansallarda sınıflandırılmıştır.

İzin ücreti yükümlülüğü, tüm personelin kullandığı izinlerin kanunen hak edilen izin süresinden düşülmesi suretiyle bulunan kullanılmayan izin gün sayısı üzerinden hesaplanmaktadır.

Ana Ortaklık Banka, belirli süreli sözleşme ile personel istihdam etmemektedir.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR (Devamı)

b. Emeklilik Hakları

Bazı Ana Ortaklık Banka çalışanlarının üyesi bulunduğu T.C. Ziraat Bankası ve T. Halk Bankası Mensupları Emekli ve Yardım Sandığı Vakfı ("Sandık"), 506 sayılı Sosyal Sigortalar Kanunu'nun geçici 20. maddesine göre kurulmuştur.

Sosyal Sigortalar Kanunu kapsamında kurulmuş olan Ana Ortaklık Banka sandıklarının, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile Kanun'un yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Ancak Anayasa Mahkemesi'nin 31 Mart 2007 tarih, 26479 sayılı Resmi Gazete'de yayımlanan E.2005/139, K.2007/13 ve K.2007/33 sayılı kararıyla Emekli Sandıklarının Sosyal Güvenlik Kurumu'na ("SGK") devrine imkan sağlayan 5411 sayılı Bankacılık Kanunu'nun 23'üncü maddesinin geçici 1'inci maddesinin 1'inci fıkrası iptal edilmiştir.

Anayasa Mahkemesi'nin iptale ilişkin gerekçeli kararının yayınlanmasının hemen akabinde Türkiye Büyük Millet Meclisi ("TBMM") banka sandık iştirakçilerinin SGK'ya devredilmesini öngören yeni yasal düzenlemeler üzerinde çalışmaya başlamış ve 17 Nisan 2008 tarihinde 5754 sayılı Sosyal Güvenlik Kanunu'nun ("Yeni Kanun") devre ilişkin esasları düzenleyen ilgili maddeleri TBMM Genel Kurulu'nda kabul edilmiş ve 8 Mayıs 2008 tarih ve 26870 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

19 Haziran 2008 tarihinde Yeni Kanun'un sandıkların SGK'ya devredilmesini de içeren bazı maddelerinin iptali ve yürürlüğünün durdurulması istemiyle Anayasa Mahkemesi'ne başvuruda bulunulmuştur. Anayasa Mahkemesi, 30 Mart 2011 tarihli toplantısında alınan karar ile iptal davasını esastan incelemiş ve maddelerin iptali ile yürürlüğün durdurulma istemini reddetmiştir.

Yeni Kanun ile Banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde SGK'ya devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır. Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,80 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin SGK'ya devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlara karşılanmaya devam edileceği hususlarına yer verilmiştir.

Bankacılık Kanunu'nun 58'inci ve Geçici 7'nci maddeleri uyarınca bankaların 1 Ocak 2008 tarihinden itibaren söz konusu sandıkların açıklarının kapatılması için artık kaynak aktaramayacaklarına ilişkin hükmü yukarıda belirtilen kanun kapsamında 5 yıla kadar ertelenmiştir.

9 Nisan 2011 tarih ve 27900 sayılı Resmi Gazete'de yayımlanan 2011/1559 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Kanunun geçici 20 nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin iki yıl uzatılması kararlaştırılmıştır.

Diğer taraftan, 8 Mart 2012 tarih ve 28227 sayılı Resmi Gazete'de yayımlanan Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda Değişiklik Yapılmasına Dair 6283 sayılı Kanun ile 5510 sayılı Kanunun geçici 20 nci maddesinin birinci fıkrasının ikinci cümlesinde yer alan "iki yıl" ibaresi "dört yıl" şeklinde değiştirilmiştir.

Son olarak; 30 Nisan 2014 tarih ve 28987 sayılı Resmi Gazete'de yayımlanan 2014/6042 sayılı Bakanlar Kurulu Kararı ile 506 sayılı Sosyal Sigortalar Kanununun geçici 20 nci maddesi kapsamındaki bankalar, sigorta ve reasürans şirketleri, ticaret odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devredilmesine ilişkin sürenin bir yıl uzatılması kararlaştırılmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XVI. ÇALIŞANLARIN HAKLARINA İLİŞKİN YÜKÜMLÜLÜKLERE İLİŞKİN AÇIKLAMALAR (Devamı)

a. Emeklilik Hakları (Devamı)

Yeni Kanun çerçevesinde ve belirtilen oran olan %9,80 teknik faiz kullanılarak hazırlanan teknik bilanço raporlarına göre 31 Aralık 2013 tarihi itibarıyla söz konusu sandık için teknik açık oluşmadığı rapor edilmiştir. Ana Ortaklık Banka'nın, sandıktan yapılan geri ödemeler veya gelecekte yapılacak katkılardaki azalışlar şeklinde ortaya çıkan ekonomik yararların bugünkü değerini elde etmeye yönelik yasal bir hakkı olmadığından ötürü, bilançosunda muhasebeleştirildiği bir varlık bulunmamaktadır.

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR

a. Cari Vergi

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iştiraklerini konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı hesaplanmıştır.

5520 sayılı Kurumlar Vergisi Kanunu 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden itibaren geçerlidir. Buna göre Türkiye'de, kurumlar vergisi oranı 1 Ocak 2006 tarihinden itibaren %20'dir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımını sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az 2 yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özkaynaklarda tutulması şartı ile vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir ve aynı ayın sonuna kadar da tahakkuk eden vergi ödenir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

31 Mart 2014 tarihi itibarıyla her bir ülkedeki yürürlükteki vergi mevzuatları dikkate alınarak vergi hesaplamasında kullanılan vergi oranları aşağıdaki gibidir:

Rusya	%20,00
Kazakistan	%20,00
Almanya	%15,00
Bosna Hersek	%10,00

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XVII. VERGİ UYGULAMALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

b. Ertelemiş Vergi

Ana Ortaklık Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farklar için TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Ertelemiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalama vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelemiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zarar etkilemeyen geçici zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelemiş vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelemiş vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

Ertelemiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenmiş vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

BDDK'nın ilgili genelgesi uyarınca ertelenmiş vergi geliri kâr dağıtımında dikkate alınmamaktadır.

XVIII. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR

Teknik Karşılıklar

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Hazine Müsteşarlığı tarafından yayımlanan 2012/15 sayılı “Devam Eden Riskler Karşılığı Hesaplamasında Yapılan Değişiklik Hakkında Genelge” uyarınca ana branş bazında hesaplanan beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

Kazanılmamış primler karşılığı:

Kazanılmamış primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısımdan oluşmaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XVIII. SİGORTA TEKNİK KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR (Devamı)

Devam eden riskler karşılığı :

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Hazine Müsteşarlığı tarafından yayımlanan 2012/15 sayılı "Devam Eden Riskler Karşılığı Hesaplamasında Yapılan Değişiklik Hakkında Genelge" uyarınca ana branş bazında hesaplanan beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır.

Muallak hasar ve tazminat karşılığı:

Sigorta şirketleri, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığının hesaplanması sırasında; hesaplanmış veya tahmin edilmiş eksper, bilirkişi, danışman, dava ve haberleşme giderleri de dahil olmak üzere tazminat dosyalarının tekemmülü için gerekli tüm gider payları dikkate alınmaktadır ve ilgili hesaplamalarda rücu, sovtaj ve benzeri gelir kalemleri tenzil edilememektedir. Halefiyet hakkının kazanılmış olması şartı ile uygulama esasları Müsteşarlıkça belirlenecek olan tahakkuk etmiş rücu, sovtaj ve benzeri gelir kalemleri bilançonun aktif tarafındaki ilgili alacak hesabının altında gösterilerek dönem geliri ile ilişkisi kurulmaktadır.

Dengeleme karşılığı:

28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete'de yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik'in 9. maddesinde sigorta şirketlerinin takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için dengeleme karşılığı ayrılacağı ifade edilmiştir.

Matematik karşılıklar:

Matematik karşılıklar, yürürlükte bulunan her bir sözleşme için tarihedeki teknik esaslara göre ayrı ayrı hesaplanan aktüeryal matematik karşılıklar ve kâr payı karşılıkları toplamını gösterir. Şirket'in hayat branşı matematik karşılığı uzun vadeli kredili hayat sigortaları için hesaplanan aktüeryal matematik karşılıklarından oluşmaktadır. Aktüeryal matematik karşılıklar, Şirketin üstlendiği riskler için aldığı risk primleri ile sigorta ettirenler ve lehdarlara olan yükümlülüklerinin peşin değerleri arasındaki farktır.

XIX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR

Grup, borçlanma araçlarını TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" hükümleri gereği muhasebeleştirmekte olup, tüm finansal yükümlülüklerini kayda alınmalarını izleyen dönemlerde "etkin faiz oranı (iç verim) yöntemi" ile değerlemektedir. Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından riskten korunma tekniklerini uygulamayı gerektiren borçlanma bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR (Devamı)

XIX. BORÇLANMALARA İLİŞKİN İLAVE AÇIKLAMALAR (Devamı)

Ana Ortaklık Banka, gerektiğinde tahvil/bono ihracı gibi borçlanma araçlarına başvurmak suretiyle yurt içi ve yurtdışı kişi ve kuruluşlardan kaynak temini yoluna gitmektedir. Söz konusu işlemler işlem tarihinde elde etme maliyeti de dahil olmak üzere gerçeğe uygun değerleri ile kayda alınmakta, takip eden dönemlerde ise iç verim oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

Grup tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir.

XX. İHRAÇ EDİLEN HİSSE SENETLERİNE İLİŞKİN AÇIKLAMALAR

Grup cari dönemde hisse senedi ihraç etmediğinden, bu işlem ile ilgili herhangi bir maliyeti bulunmamaktadır.

XXI. AVAL VE KABULLERE İLİŞKİN AÇIKLAMALAR

Grup'un aval ve kabullerine ilişkin borç taahhütleri "Bilanço Dışı Yükümlülükler" altında muhasebeleştirilmektedir.

XXII. DEVLET TEŞVİKLERİNE İLİŞKİN AÇIKLAMALAR

Grup'un bilanço tarihi itibarıyla yararlanmış olduğu herhangi bir devlet teşviği bulunmamaktadır.

XXIII. NAKİT VE NAKDE EŞDEĞER VARLIKLAR

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri üç ay veya üç aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değeridir. Nakit değerler ve bankalara ilişkin tutarlar dönem sonu Banka gişe döviz alış kuru ile değerlendirilerek gösterilmiştir.

Nakit akış tablolarının hazırlanmasına esas olan "Nakit", kasa, efektif deposu, altın, yoldaki paralar ve satın alınan çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde Eşdeğer Varlık" ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXIV. RAPORLAMANIN BÖLÜMLEMEYE GÖRE YAPILMASINA İLİŞKİN AÇIKLAMALAR

Grup'un organizasyonel ve iç raporlama yapısına ve TFRS 8 "Faaliyet Bölümleri" hükümlerine uygun olarak belirlenmiş faaliyet alanlarına ilişkin bilgiler Dördüncü Bölüm, VII. no'lu dipnotta sunulmuştur.

XXV. DİĞER HUSUSLARA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın 31 Mart 2014 tarihinde gerçekleştirdiği 2013 yılı Olağan Genel Kurul Toplantısı'nda alınan karar gereğince, dağıtımına esas 2013 yılsonuna ait 3.330.074 TL'lik dönem kârından, 166.503 TL birinci tertip yasal yedek akçe ve 17.500 TL ikinci tertip yasal yedek akçe ayrılmasına, personele 175.000 TL tutarında temettü dağıtılmasına ve Hazine'ye %15 oranında stopaj (18.750 TL) kesintisi yapılarak net 106.250 TL nakit olarak temettü ödemesi yapılmasına karar verilmiştir. Bu çerçevede kârın 2.846.071 TL tutarındaki kısmı bünyede bırakılmış olup, 15 Nisan 2014 tarihinde Hazine'ye temettü ödemesi yapılmış, 18 Nisan 2014 tarihinde ise personele dağıtılması kararlaştırılan temettü çerçevesinde 150.088 TL ödeme yapılmıştır.

**31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR

1. Grup'un konsolide sermaye yeterliliği standart oranı, bu oranın ilgili mevzuatta belirlenen orandan düşük olması halinde bunun nedenleri ve öngörülen çözüm stratejileri:

Grup'un "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" esaslarına göre hesaplanan konsolide sermaye yeterliliği standart oranı %16,62 olarak gerçekleşmiştir (31 Aralık 2013: %12,88).

2. Konsolide Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Konsolide Sermaye yeterliliği standart oranı, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete' de yayınlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ve "Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ" esaslarına göre hesaplanmaktadır.

Kredi riskine ilişkin karşı taraflar/işlemler "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" Ek 1'de belirtilen risk sınıfları bazında ayrıştırılarak ilgili risk sınıfı için belirtilen hususlar çerçevesinde risk ağırlığı atanmakta, "Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ" esasları doğrultusunda risk azaltımına tabi tutularak, ilgili risk ağırlıkları ile çarpılmak suretiyle kredi risk ağırlıklı tutar hesaplanmaktadır.

Gayri nakdi krediler ve taahhütler, "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" doğrultusunda ayrılan özel karşılıkları düşüldükten sonra "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" 5. maddesinde belirtilen krediye dönüştürme oranları ile kredi risk ağırlıklı tutar hesaplamalarına dahil edilmektedir. Tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplama yapılmaktadır.

Özkaynak hesaplamasında sermayeden indirilen değer olarak dikkate alınan tutarlar ile alım satım hesapları kredi risk ağırlıklı varlık hesaplamalarına dahil edilmemektedir.

Karşı taraf kredi riskine ilişkin hesaplamalar, repo ve türev işlemler için yapılmaktadır. Söz konusu işlemler "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile "Kredi Risk Azaltım Tekniklerine İlişkin Tebliğ" Ek'lerinde belirtilmiş olan oranların uygulanmış haliyle hesaplamalara katılmaktadır. Kredi riskine esas tutar hesaplamalarına bankacılık hesaplarında yer alan repo ve türev işlemleri dahil edilmektedir.

Karşı taraf kredi riskine ilişkin hesaplamalar bankacılık hesapları için basit finansal teminat yöntemiyle, alım-satım hesapları için ise kapsamlı finansal teminat yöntemiyle yapılmaktadır. Alım satım hesapları için hesaplanan karşı taraf kredi riski tutarı piyasa riskine esas tutar hesaplamalarına dahil edilmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (Devamı)

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları										
	Ana Ortaklık Banka										
	0%	10%	20%	50% Gayrimenkul İpotekli	50%	75%	100%	150%	200%	250%	1250%
Kredi Riskine Esas Tutar	75.450.016	-	21.299.820	-	20.659.910	48.265.906	68.825.711	3.392.193	17.444.619	414.098	-
Risk Sınıfları:											
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	69.767.516	-	-	-	9.353.000	-	163.997	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	339.424	-	106	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	-	623.823	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	665	-	-	-	-	-	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	20.567.425	-	8.655.515	-	562.973	-	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	-	-	392.922	-	2.650.030	-	59.207.956	-	-	-	-
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	-	-	-	-	1.259	38.709.624	673.355	-	-	-	-
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotekleriyle Teminatlandırılmış Alacaklar	-	-	-	-	-	9.556.282	199.908	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	-	-	-	583.233	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	-	3.392.193	17.444.619	414.098	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	-	53.677	-	-	-	-
Diğer Alacaklar	5.681.835	-	49	-	-	-	6.756.789	-	-	-	-

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (Devamı)

Sermaye yeterliliği standart oranına ilişkin bilgiler: (Devamı)

Cari Dönem	Risk Ağırlıkları										
	Konsolide										
	0%	10%	20%	50% Gayrimenkul İpotekli	50%	75%	100%	150%	200%	250%	1250%
Kredi Riskine Esas Tutar	75.718.654	-	22.657.855	-	19.017.691	48.738.466	72.506.179	3.398.990	17.444.619	414.098	-
Risk Sınıfları:											
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	69.977.035	-	-	-	9.420.414	-	201.192	-	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	339.842	-	235	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	-	624.272	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	665	-	-	-	-	-	-	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Şarta Bağlı Olan ve Olmayan Alacaklar	-	-	21.767.561	-	7.135.700	-	319.447	-	-	-	-
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	-	-	550.403	-	2.460.083	-	62.931.042	-	-	-	-
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	-	-	-	-	1.259	39.182.184	673.355	-	-	-	-
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	-	-	9.556.282	199.908	-	-	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	-	-	-	587.932	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	-	-	3.398.990	17.444.619	414.098	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-	-	-	-	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar ile Kısa Vadeli Kurumsal Alacaklar	-	-	-	-	-	-	-	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-	-	-	53.677	-	-	-	-
Diğer Alacaklar	5.740.954	-	49	-	-	-	6.915.354	-	-	-	-

KDO sonrası ve Kredi Risk Azaltımı öncesi rakamlar kullanılarak hazırlanmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (Devamı)

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Konsolide Cari Dönem	Ana Ortaklık Banka Cari Dönem
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY)	10.035.860	9.756.213
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (PRSY)	971.819	857.284
Operasyonel Risk İçin Gerekli Sermaye Yükümlülüğü (ORSY)	1.276.599	1.098.374
Özkaynak	25.519.615	25.357.286
Özkaynak/((KRSY+PRSY+ORSY) *12,5)*100	16,62	17,32
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	15,60	16,29
Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	15,64	16,34

Konsolide özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem
ÇEKİRDEK SERMAYE	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	3.043.482
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	12.606.870
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	3.801.941
Kâr	4.558.406
Net Dönem Kârı	1.011.990
Geçmiş Yıllar Kârı	3.546.416
Muhtemel riskler için ayrılan serbest karşılıklar	1.052.576
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	17.388
Azımlık Payları	184
İndirimler Öncesi Çekirdek Sermaye	25.080.847
Çekirdek Sermayeden Yapılacak İndirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	983.580
Faaliyet kiralaması geliştirme maliyetleri (-)	61.398
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	16.720
Net ertelenmiş vergi varlığı/vergi borcu (-)	-
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	1.061.698
Çekirdek Sermaye Toplamı	24.019.149
İLAVE ANA SERMAYE	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	-
İndirimler Öncesi İlave Ana Sermaye	-

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave Ana Sermaye Toplamı	-
Ana Sermayeden Yapılacak İndirimler	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	66.879
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Ana Sermaye Toplamı	23.952.270
KATKI SERMAYE	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler)	-
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel Karşılıklar	1.568.103
Üçüncü Kişilerin Katkı Sermayesindeki Payları	-
İndirimler Öncesi Katkı Sermaye	1.568.103
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	1.568.103
SERMAYE	
Sermaye Toplamı	25.520.373
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri (-)	644
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlara ihraç edilen borçlanma araçlarına yapılan yatırımlar (-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	114
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	25.519.615
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	337.507
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	409.276

(*) Ana Ortaklık Banka özkaynaklarını 1 Ocak 2014 tarihinde yürürlüğe giren 5 Eylül 2013 tarih ve 28756 sayılı Resmî Gazete'de yayımlanan "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde hesaplamakta olup, anılan yönetmeliğin 6. maddesinin dördüncü fıkrasının (ç) bendi gereği Genel Kurulda dağıtımına karar verilen 300.000 TL temettü tutarı geçmiş yıllar karına dahil edilmemiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (Devamı)

Konsolide özkaynak kalemlerine ilişkin bilgiler: (Devamı)

	Önceki Dönem
ANA SERMAYE	
Ödenmiş Sermaye	2.500.000
Nominal Sermaye	2.500.000
Sermaye Taahhütleri (-)	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	543.482
Hisse Senedi İhraç Primleri	-
Hisse Senedi İptal Kârları	-
Yedek Akçeler	12.562.158
Yedek Akçeler Enflasyona göre Düzeltme Farkı	-
Kâr	3.846.416
Net Dönem Kârı	3.264.229
Geçmiş Yıllar Kârı	582.187
Muhtemel Riskler İçin Ayrılan Serbest Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	1.017.586
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı ⁽¹⁾	-
Azınlık Payları	1.435
Zarar (-) (Yedek Akçelerle Karşılanamayan Kısım)	-
Net Dönem Zararı	-
Geçmiş Yıllar Zararı	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	59.550
Maddi Olmayan Duran Varlıklar (-)	83.605
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-
Kanunun 56'ncı Mad. Üçüncü Fıkrasındaki Aşım Tutarı (-)	-
Ana Sermaye Toplamı	20.327.922
KATKI SERMAYE	
Genel Karşılıklar	2.003.493
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
Gayrimenkuller Yeniden Değ. Değer Artışı Tutarının %45'i	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) Bedelsiz Hisseleri	17.388
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-
İkincil Sermaye Benzeri Borçlar	-
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artış Tutarının %45'i	(803.540)
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-
Katkı Sermaye Toplamı	1.217.341
SERMAYE	21.545.263
SERMAYEDEN İNDİRİLEN DEĞERLER	134.726
Konsolidasyon Dışı Bırakılmış Bankalar ile Finansal Kuruluşlardaki Ortaklık Payları	762
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	133.450
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Banka'nın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanunun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	409
Diğer	105
TOPLAM ÖZKAYNAK	21.410.537

⁽¹⁾ 10 Mart 2011 tarihli ve 27870 sayılı Resmi Gazete'de yayımlanan "Bankaların Özkaynaklarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" gereğince ilgili satırın adı "Sekizinci Fıkra'da Yer Alan Sınırları Aşmamak Kaydıyla Birincil Sermaye Benzeri Borçlar" olarak değiştirilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. KONSOLİDE SERMAYE YETERLİLİĞİ STANDART ORANINA İLİŞKİN AÇIKLAMALAR (Devamı)

Özkaynak hesaplamasında geçici uygulamaya tabi unsurlara ilişkin bilgiler:

Bulunmamaktadır.

Özkaynak hesaplamasına dahil edilecek borçlanma araçlarına ilişkin bilgiler:

Bulunmamaktadır.

3. İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşım:

Ana Ortaklık Banka, sermaye gereksinimi içsel değerlendirme süreci kapsamında sermaye yeterliliği politikasını belirlemiş, sermaye yeterliliğinin tespitinde dikkate alınacak asgari unsurları tespit etmiştir.

Bu kapsamda Ana Ortaklık Banka'da

- Ana Ortaklık Banka'nın geçmiş dönem finansal durumunun sermaye yeterliliği, yasal rasyolar ve ekonomik sermaye analizleri kapsamında değerlendirilmesi,
- Maruz kalınan riskler göz önünde bulundurularak bütçenin yasal sermaye yeterliliği ve yasal rasyolara uyum bağlamında incelenmesi,
- Bütçenin finansal dalgalanmalara karşı korunma potansiyeli ile bu dalgalanmalar sürecinde sermaye yeterliliği politikasına uygunluğunun stres testleri ile analiz edilmesi faaliyetleri yürütülmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

II. PİYASA RİSKİNE İLİŞKİN AÇIKLAMALAR

a) **Ana Ortaklık Banka'nın risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle Ana Ortaklık Banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin hangi aralıkta yapılmakta olduğu:**

Ana Ortaklık Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ve "Bankaların İç Sistemleri Hakkında Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka'nın piyasa riski yönetimi politika ve uygulama usulleri, Yönetim Kurulu tarafından onaylanan "Piyasa Riski Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka, piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamaktadır. Sürdürülen faaliyetler Banka Hazine Yönetimi tarafından belirlenen bir alım satım portföyü üzerinden gerçekleştirilmektedir. Yeni ürün ve hizmetler piyasa riski açısından değerlendirilmektedir.

Ana Ortaklık Banka'da Piyasa Riskine Esas Tutar, yasal raporlamalar kapsamında, Standart Metot kullanılarak aylık olarak hesaplanmakta ve Ana Ortaklık Banka'nın Sermaye Yeterliliği Standart Rasyosu'na dahil edilmektedir.

Ana Ortaklık Standart Metot dışında, alım - satım hesapları için günlük olarak Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Günlük raporlamalarda ve limit tahsisinde Tarihsel Benzetim Yöntemi kullanılmaktadır. Parametrik ve Monte Carlo Yöntemleriyle hesaplanan RMD sonuçları ise izleme amaçlı olarak kullanılmaktadır. Kullanılan modelin performansının ölçülmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Ayrıca, modellerin kapsamadığı aşırı piyasa oynaklıklarının Ana Ortaklık Banka'nın finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık ve günlük periyotlarla stres testleri ve senaryo analizleri uygulanmaktadır.

Piyasa riski maruziyeti "Piyasa Riski Yönetimi Yönetmeliği" kapsamında belirlenen RMD tabanlı limitler (faiz oranı ve kur riski limiti) ile sınırlandırılmıştır.

Grup'un Piyasa riskine ilişkin bilgiler:

	Cari Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	441.632
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	79.848
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	421.670
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	-
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	28.669
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII)	971.819
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)	12.147.738

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR

- a) **Ana Ortaklık Banka'nın kur riskine maruz kalıp kalmadığı, bu durumun etkilerinin tahmin edilip edilmediği, Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için limitler belirleyip belirlemediği:**

Ana Ortaklık Banka, yabancı para yönetimi politikası çerçevesinde önemli düzeyde bir pozisyon taşınmaması ilkesini benimsemiştir. Bu nedenle önemli ölçüde kur riski taşınmamaktadır. Standart metot kapsamında oluşturulan kur riski tablosu aracılığı ile kur riskinin izlenebilmesinin yanı sıra, Banka'da günlük bazda döviz pozisyonu için RMD hesaplanmakta ve ilgili birimlere raporlanmaktadır. Yönetim Kurulu tarafından onaylanan RMD tabanlı kur riski limiti de günlük olarak takip edilmektedir.

Ayrıca döviz işlemleri için; pozisyon ve işlem limitleri Yönetim Kurulu kararıyla kullanılmaktadır.

- b) **Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçlar ile korunmasının boyutu:**

Bulunmamaktadır.

- c) **Yabancı para risk yönetim politikası:**

Ana Ortaklık Banka'nın faaliyet gösterdiği en önemli yabancı para birimleri olan ABD Dolar ve Avro'da likidite ve yapısal faiz oranı risklerini belirlemeye yönelik olarak periyodik "Likidite Boşluk Analizi" ve "Yeniden Fiyatlama Boşluk Analizi" ile döviz tevdiat hesaplarının tarihsel yenilenme oranlarını dikkate alan "Yapısal Likidite Boşluk Analizleri" yapılmaktadır. Ayrıca kur riskinin takibine yönelik günlük RMD analizleri ile yasal raporlamalar kapsamında Yabancı Para Net Genel Pozisyon/Özkaynak oranı ile Yabancı Para Likidite Pozisyonu düzenli olarak izlenmektedir.

- ç) **Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son 5 iş günü kamuya duyurulan cari döviz alış kurları:**

	ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100Yen
24.03.2014	2,2204	3,0587	2,0315	0,4111	0,3461	2,5190	1,9860	0,3670	3,6704	0,5939	2,1794
25.03.2014	2,2125	3,0476	2,0292	0,4096	0,3454	2,5049	1,9869	0,3661	3,6655	0,5918	2,1703
26.03.2014	2,1765	3,0004	2,0142	0,4033	0,3383	2,4674	1,9583	0,3605	3,6158	0,5823	2,1333
27.03.2014	2,1674	2,9803	2,0145	0,4006	0,3361	2,4571	1,9679	0,3619	3,6139	0,5799	2,1317
28.03.2014	2,1743	2,9882	2,0175	0,4017	0,3358	2,4600	1,9741	0,3626	3,6279	0,5817	2,1205
31.03.2014	2,1252	2,9323	1,9768	0,3942	0,3290	2,4151	1,9347	0,3556	3,5530	0,5685	2,0681

- d) **Ana Ortaklık Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri:**

ABD Doları	Avro	AUD	DKK	SEK	CHF	CAD	NOK	GBP	SAR	100Yen
2,1952	3,0346	2,0016	0,4080	0,3433	2,5016	1,9835	0,3663	3,6606	0,5872	2,1513

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. KUR RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Grup'un kur riskine ilişkin bilgiler:

Cari Dönem	Avro	ABD Doları	Diğer YP ⁽¹⁾	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	9.585.836	9.316.646	5.465.814	24.368.296
Bankalar	283.316	417.224	224.473	925.013
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar ⁽⁵⁾	-	3.263	-	3.263
Para Piyasalarından Alacaklar	-	7.463	23.004	30.467
Satılmaya Hazır Finansal Varlıklar	3.369.831	3.742.335	82	7.112.248
Krediler ⁽²⁾	8.006.514	15.988.129	742.567	24.737.210
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽⁴⁾	15.865	30.622	24.748	71.235
Vadeye Kadar Elde Tutulacak Yatırımlar	1.424.080	3.388.154	19.965	4.832.199
Risikten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	8.153	1.317	27.333	36.803
Maddi Olmayan Duran Varlıklar	944	2.162	6.194	9.300
Diğer Varlıklar	1.011.884	608.729	23.330	1.643.943
Toplam Varlıklar	23.706.423	33.506.044	6.557.510	63.769.977
Yükümlülükler				
Bankalar Mevduatı	3.437.881	2.628.523	216.260	6.282.664
Döviz Tevdiat Hesabı	23.536.214	11.492.268	2.337.527	37.366.009
Para Piyasalarına Borçlar	2.403.356	8.600.994	-	11.004.350
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.519.452	7.469.019	442	9.988.913
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	422.256	38.007	4.925	465.188
Risikten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	332.334	150.041	46.740	529.115
Toplam Yükümlülükler	32.651.493	30.378.852	2.605.894	65.636.239
Net Bilanço Pozisyonu	(8.945.070)	3.127.192	3.951.616	(1.866.262)
Net Nazım Hesap Pozisyonu ⁽³⁾	8.214.274	(3.588.322)	(3.283.680)	1.342.272
Türev Finansal Araçlardan Alacaklar	8.353.401	1.635.791	740.773	10.729.965
Türev Finansal Araçlardan Borçlar	139.127	5.224.113	4.024.453	9.387.693
Gayrinakdi Krediler	5.758.229	14.226.880	1.410.063	21.395.172
Önceki Dönem				
Toplam Varlıklar	23.245.088	30.986.324	7.028.560	61.259.972
Toplam Yükümlülükler	30.637.745	30.215.101	3.210.679	64.063.525
Net Bilanço Pozisyonu	(7.392.657)	771.223	3.817.881	(2.803.553)
Net Nazım Hesap Pozisyonu ⁽³⁾	7.916.641	(1.054.754)	(4.860.901)	2.000.986
Türev Finansal Araçlardan Alacaklar	8.374.906	2.347.877	788.716	11.511.499
Türev Finansal Araçlardan Borçlar	458.265	3.402.631	5.649.617	9.510.513
Gayrinakdi Krediler	5.058.346	12.699.489	1.303.003	19.060.838

(1) Varlıklar bölümünün diğer YP sütununda yer alan dövizlerin %82,05'i Altın, %1,71'i GBP, %0,86'sı SAR, ve kalan %15,38'i diğer döviz cinslerinden oluşmaktadır. Yükümlülükler bölümünün YP sütununda yer alan dövizlerin %15,77'si GBP, %9,60'ı CHF, %3,42'si DKK, %55,91'i Altın ve kalan %15,30'u diğer döviz cinslerinden oluşmaktadır.

(2) Verilen kredilerin 272.535 TL karşılığı USD, 42.532 TL karşılığı Avro bakiyesi dövizde endeksli kredilerden kaynaklanmaktadır (31 Aralık 2013: 88.750 TL karşılığı ABD Doları ve 14 TL karşılığı Avro).

(3) Türev finansal araçlardan alacaklar ile türev finansal araçlardan borçların netini göstermektedir.

(4) YP cinsinden İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklardaki sermaye yatırımları gerçeğe uygun değer tespitinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak, sonraki tarihlerde yapılan sermaye transferleri ise sermaye transferinin yapıldığı tarihteki kur karşılıkları üzerinden TP olarak izlenmekte, söz konusu yatırımlarda herhangi bir kur farkı oluşmamaktadır.

(5) Alım satım amaçlı türev finansal varlıklar ve borçlar tabloya dahil edilmemektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR

a) Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	36.608	-	-	-	-	27.314.872	27.351.480
Bankalar	730.894	992.686	403.730	-	48.002	363.633	2.538.945
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	573	325	6.212	12.403	9.783	421.344	450.640
Para Piyasalarından Alacaklar	41.608	-	-	-	-	-	41.608
Satılmaya Hazır Finansal Varlıklar	13.003.123	4.445.955	8.555.509	10.834.416	11.884.562	355.390	49.078.955
Verilen Krediler	42.518.786	18.140.837	22.016.340	32.740.513	4.994.803	924.882	121.336.161
Vadeye Kadar Elde Tutulacak Yatırımlar	6.565.617	1.345.337	3.175.777	2.783.839	1.671.828	-	15.542.398
Diğer Varlıklar	103.297	70.396	363.116	906.809	61.254	7.529.361	9.034.233
Toplam Varlıklar	63.000.506	24.995.536	34.520.684	47.277.980	18.670.232	36.909.482	225.374.420
Yükümlülükler							
Bankalar Mevduatı	6.118.263	260.954	85.417	954.061	-	161.244	7.579.939
Diğer Mevduat	77.123.505	16.379.432	12.196.461	1.021.370	1.307	27.469.849	134.191.924
Para Piyasalarına Borçlar	29.682.633	2.840.616	1.212.463	-	-	-	33.735.712
Muhtelif Borçlar	12.370	33.983	21.549	1.081	4.929	1.376.998	1.450.910
İhraç Edilen Menkul Değerler	1.048.364	442.920	371.637	-	-	-	1.862.921
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.376.206	1.568.727	4.384.378	1.532.883	218.424	-	11.080.618
Diğer Yükümlülükler	42.216	60.229	229.411	4.884.376	74.265	30.181.899	35.472.396
Toplam Yükümlülükler	117.403.557	21.586.861	18.501.316	8.393.771	298.925	59.189.990	225.374.420
Bilançodaki Uzun Pozisyon	-	3.408.675	16.019.368	38.884.209	18.371.307	-	76.683.559
Bilançodaki Kısa Pozisyon	(54.403.051)	-	-	-	-	(22.280.508)	(76.683.559)
Nazım Hesaplardaki Uzun Pozisyon	326.498	1.168.914	-	-	-	-	1.495.412
Nazım Hesaplardaki Kısa Pozisyon	(385.068)	-	(330.948)	(447.882)	-	-	(1.163.898)
Toplam Pozisyon	(54.461.621)	4.577.589	15.688.420	38.436.327	18.371.307	(22.280.508)	331.514

- (1) Vadesiz olan işlemler “1 Aya Kadar” ve “Faizsiz” sütunlarında gösterilmiştir.
- (2) Riski Ana Ortaklık Bankaya ait olmayan krediler için kullanılan 4.079.498 TL tutarındaki fon bakiyesi diğer yükümlülükler altında “1-5 Yıl” vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 50.505 TL tutarındaki fon bakiyesi ise “Faizsiz” sütununda yer almaktadır.
- (3) Ertelenmiş vergi aktifleri “Faizsiz” sütununda gösterilmiştir.
- (4) Takipteki kredilerin net bakiyesi verilen krediler içerisinde “Faizsiz” sütununda gösterilmiştir.
- (5) Özkaynaklar toplamı “Faizsiz” sütununda gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	35.196	-	-	-	-	26.862.835	26.898.031
Bankalar	936.516	934.454	98.443	-	-	1.035.840	3.005.253
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	1.523	267	4.721	14.676	4.953	438.649	464.789
Para Piyasalarından Alacaklar	53.272	-	-	-	-	-	53.272
Satılmaya Hazır Finansal Varlıklar	10.381.970	4.560.863	11.287.373	9.678.474	10.590.810	393.471	46.892.961
Verilen Krediler	37.273.709	13.078.393	24.739.445	32.716.457	4.662.317	898.338	113.368.659
Vadeye Kadar Elde Tutulacak Yatırımlar	8.754.222	882.504	1.356.263	2.810.478	1.995.871	-	15.799.338
Diğer Varlıklar	84.397	86.624	905.905	252.815	66.080	3.725.355	5.121.176
Toplam Varlıklar	57.520.805	19.543.105	38.392.150	45.472.900	17.320.031	33.354.488	211.603.479
Yükümlülükler							
Bankalar Mevduatı	6.518.441	1.301.672	136.587	14.724	-	220.773	8.192.197
Diğer Mevduat	73.411.527	19.626.599	12.085.334	696.872	1.455	29.497.278	135.319.065
Para Piyasalarına Borçlar	19.861.007	2.579.722	2.130.121	-	-	-	24.570.850
Muhtelif Borçlar	1.183	-	-	-	-	1.379.020	1.380.203
İhraç Edilen Menkul Değerler	1.127.313	578.764	886.976	63.407	-	-	2.656.460
Diğer Mali Kuruluşlardan Sağlanan Fonlar	925.519	1.263.629	5.355.845	1.179.795	537.473	-	9.262.261
Diğer Yükümlülükler	3.880	24.308	15.653	4.743.304	70.094	25.365.204	30.222.443
Toplam Yükümlülükler	101.848.870	25.374.694	20.610.516	6.698.102	609.022	56.462.275	211.603.479
Bilançodaki Uzun Pozisyon	-	-	17.781.634	38.774.798	16.711.009	-	73.267.441
Bilançodaki Kısa Pozisyon	(44.328.065)	(5.831.589)	-	-	-	(23.107.787)	(73.267.441)
Nazım Hesaplardaki Uzun Pozisyon	367.119	1.172.400	-	35	-	-	1.539.554
Nazım Hesaplardaki Kısa Pozisyon	-	-	(711.776)	(447.865)	-	-	(1.159.641)
Toplam Pozisyon	(43.960.946)	(4.659.189)	17.069.858	38.326.968	16.711.009	(23.107.787)	379.913

- (1) Vadesiz olan işlemler "1 Aya Kadar" ve "Faizsiz" sütunlarında gösterilmiştir.
- (2) Riski Ana Ortaklık Bankaya ait olmayan krediler için kullanılan, 3.997.095 TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 39.396 TL tutarındaki fon bakiyesi ise "Faizsiz" sütununda yer almaktadır.
- (3) Ertelenmiş vergi aktifi ve benzeri diğer aktifler "Faizsiz" sütununda gösterilmiştir.
- (4) Takipteki kredilerin net bakiyesi diğer varlıklar içerisinde "Faizsiz" sütununda gösterilmiştir.
- (5) Özkaynaklar toplamı "Faizsiz" sütununda gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları (Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır):

	Avro	ABD Doları	Yen	TL
Cari Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	-	-	5,00
Bankalar	2,14	2,05	-	10,67
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	5,36	-	7,51
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,75	5,80	-	8,54
Verilen Krediler ⁽²⁾	4,78	4,80	-	12,14
Vadeye Kadar Elde Tutulacak Yatırımlar	6,42	7,01	-	9,37
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	0,91	0,96	-	10,39
Diğer Mevduat ⁽⁴⁾	1,94	1,68	-	7,43
Para Piyasalarına Borçlar	0,77	1,00	-	11,21
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	8,60
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,44	1,73	-	8,79

(1) TL sütunundaki söz konusu oran KKTC Merkez Bankası zorunlu karşılık faiz oranını göstermektedir.

(2) Kredi kartı kredilerini içermemektedir.

(3) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

(4) Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

Parasal finansal araçlara uygulanan ortalama faiz oranları (Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır):

	Avro	ABD Doları	Yen	TL
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası ⁽¹⁾	-	-	-	4,00
Bankalar	2,08	2,08	-	8,13
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	5,58	-	6,53
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	4,70	5,67	-	8,09
Verilen Krediler ⁽²⁾	4,65	4,71	-	12,54
Vadeye Kadar Elde Tutulacak Yatırımlar	6,36	7,01	-	8,49
Yükümlülükler				
Bankalar Mevduatı ⁽³⁾	1,06	1,09	-	7,74
Diğer Mevduat ⁽⁴⁾	1,96	1,64	-	5,80
Para Piyasalarına Borçlar	0,80	1,00	-	7,71
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	7,82
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,35	1,71	-	7,20

(1) TL sütunundaki söz konusu oran KKTC Merkez Bankası zorunlu karşılık faiz oranını göstermektedir.

(2) Kredi kartı kredilerini içermemektedir.

(3) Bankalar mevduatındaki yabancı para faiz oranları hariç, tabloda belirtilen oranlar yıllık yurtiçi basit faiz oranları kullanılarak hesaplanmıştır.

(4) Söz konusu oranlar vadesiz mevduat verilerini de içermektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. FAİZ ORANI RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

A) Bankacılık hesaplarından kaynaklanan faiz oranı riski

Bankacılık hesapları faiz oranı riski yönetimi politika ve uygulama usulleri, "Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka, riskin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamakta, bilançosunun bütününe yönelik faiz oranı riskine ilişkin analizleri gerçekleştirmektedir. Yeni ürün ve hizmetler de Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski açısından değerlendirilmektedir.

Riskin yönetiminde asgari olarak; Sabit ve değişken faizli kaynak ve kullanımlar arasındaki oran ve vade uyumsuzluklarının takibi, muhtemel aşağı ve yukarı yönlü, olağan ve olağan dışı faiz oranı değişikliklerinin, faiz marjı ile varlık ve yükümlülüklerin cari değeri üzerindeki etkilerinin analizi ve takibi, varlık ve yükümlülüklerin kontrata dayalı vadeleri yanında davranışsal vadelerinin de takibi ve analizi, tesis edilen Türk Lirası ve yabancı para faiz marjlarının yakından izlenmesi, faiz oranı değişimlerinin Ana Ortaklık Bankanın ekonomik değeri ve sermaye gereksinimi üzerindeki etkisinin takibi, değerlendirme yöntemlerinin olası etkilerinin takibi, Ana Ortaklık Banka içi uygulamalardaki faiz şoku büyüklüklerinin hesaplanması ve belirlenmesi, verim eğrisi, baz risk ve opsiyonelite riskinin takibi yapılmaktadır. Ayrıca faiz oranlarındaki değişimin Ana Ortaklık Banka finansal yapısına etkisinin sınırlanması amacıyla, Yönetim Kurulu tarafından onaylanan Bankacılık hesaplarından kaynaklanan faiz oranı riski limiti aylık olarak takip edilmektedir.

Bankacılık hesaplarından kaynaklanan faiz oranı riski (Ana Ortaklık Banka'ya ait değerleri yansıtmaktadır)

Para Birimi	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar- Kayıplar/ Özkaynaklar
1. TRY	(+) 300bp	(1.988.989)	(7,84%)
2. TRY	(-) 300bp	2.290.286	9,03%
3. EUR	(+) 100bp	22.054	0,09%
4. EUR	(-) 100bp	(19.605)	(0,08%)
5. USD	(+) 100bp	(316.783)	(1,25%)
6. USD	(-) 100bp	366.941	1,45%
Toplam (Negatif Şoklar İçin)		2.637.622	10,40%
Toplam (Pozitif Şoklar İçin)		(2.283.718)	(9,01%)

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

Hisse Senedi Yatırımları	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
1. Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
2. Hisse Senedi Yatırımı Grubu B	-	-	-
Borsada İşlem Gören	-	-	-
3. Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-
4. Hisse Senedi Yatırımı Grubu Diğer	-	-	-
Diğer	129.427	129.427	-

**31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR

Likidite ve finansal acil durum yönetimine ilişkin hususların genel esasları ve bu esaslara ilişkin uygulama usulleri, "Likidite Riski ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği" kapsamında belirlenmiştir.

Ana Ortaklık Banka, bilançosunun vade yapısının gözlemlenmesi amacıyla Kalan Vade Analizi, dönemler itibarıyla likidite ihtiyacının izlenmesi amacıyla Likidite Boşluk ve Yapısal Likidite Boşluk Analizleri, olası en kötü durumda Bankanın likidite ihtiyacının ve buna bağlı olarak oluşan zararın değerlendirilebilmesi amacıyla Likidite Stres Testi yapmaktadır. Ana Ortaklık Banka'nın en önemli fon kaynağı olan mevduatın yenilenme oranları ise günlük bazda takip edilmektedir. Ayrıca, Ana Ortaklık Banka'nın likidite riski seviyesinin sektör ile karşılaştırılabilmesi amacıyla Banka-Sektör ortalama kalan vade değerleri ve yasal likidite oranları takip edilmektedir.

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca Ana Ortaklık Banka likidite yeterlilik oranını hesaplayarak haftalık bazda BDDK'ya bildirmektedir. Ana Ortaklık Banka likidite yeterliliği ilgili yönetmelikte belirtilen sınır değerini üzerinde seyretmektedir.

- a) **Ana Ortaklık Banka'nın mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınıp alınmadığı, Ana Ortaklık Banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılabilir fon kaynaklarına sınırlama getirip getirmediği:**

Ana Ortaklık Banka'nın fon kaynakları ağırlıklı olarak mevduattan oluşmaktadır. Ana Ortaklık Banka'nın mevduatı geniş tabana yayılmış müşteri yapısına bağlı olarak zaman içinde büyük dalgalanmalar göstermemektedir. Ayrıca, acil bir durumda likidite ihtiyacının karşılanmasına yönelik olarak kullanılabilir iç ve dış kaynaklar periyodik olarak izlenmekte olup Ana Ortaklık Banka'nın organize piyasalardan ve diğer bankalardan borçlanma limitleri, farklı vade dilimlerinde karşı karşıya olduğu yapısal likidite açıklarını karşılayabilir düzeydedir. Ana Ortaklık Banka likidite riskine maruziyetini Likidite Riski ile Likidite ve Finansal Acil Durum Yönetimi Yönetmeliği çerçevesinde Yönetim Kurulu'na onaylanan limitler ile sınırlandırmıştır.

- b) **Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı, mevcut uyumsuzluğun kârlılık üzerindeki muhtemel etkisinin ölçülüp ölçülmediği:**

Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı yönetim tarafından düzenli olarak takip edilmekte olup herhangi bir yapısal uyumsuzluk bulunmamaktadır.

- c) **Ana Ortaklık Banka'nın kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları:**

Ana Ortaklık Banka'nın aktiflerinin ortalama vadesi mevduata oranla daha uzun olmakla birlikte, menkul değerler cüzdanının büyük bir bölümünün altı aydan uzun olmayan aralıklarla kupon ödemesi yapan kıymetlerden oluşması ve kredilerin taksit ödemeleri Ana Ortaklık Banka'ya nakit akışı sağlamaktadır. Ayrıca pasifin büyük bir kısmını oluşturan mevduat miktarı ise zaman içinde büyük değişiklik göstermemektedir. Bunlara ilave olarak, uzun vadeli finansal işlemlerle de fon sağlanmaktadır.

- ç) **Ana Ortaklık Banka'nın nakit akışlarının miktar ve kaynaklarının değerlendirilmesi:**

Ana Ortaklık Banka'nın temel kaynağı mevduat olup fonlar menkul değerler cüzdanı diğer bankalar ve kredi plasmanları olarak değerlendirilmektedir. Ana Ortaklık Banka'nın en önemli nakit girişlerinin menkul değerler cüzdanı portföyü kaynaklı olması ve bunlardan düzenli nakit girişi elde etmesi likidite riskini azaltan bir etmen olarak görülmektedir. Ayrıca kullanılan kredilerin dönem ödemeleri de Ana Ortaklık Banka'nın kaynak ihtiyacını karşılamada önemli rol oynamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan ^{(1) (2)}	Toplam
Cari Dönem								
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	27.351.480	-	-	-	-	-	-	27.351.480
Bankalar	363.633	730.894	992.686	403.730	-	48.002	-	2.538.945
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	22	128.345	1.139	145.956	165.395	9.783	-	450.640
Para Piyasalarından Alacaklar	-	41.608	-	-	-	-	-	41.608
Satılmaya Hazır Finansal Varlıklar	1.754	2.762.977	882.244	5.511.023	21.664.208	17.913.597	343.152	49.078.955
Verilen Krediler	117.604	5.626.793	10.208.402	45.925.229	49.941.751	8.709.104	807.278	121.336.161
Vadeye Kadar Elde Tutulacak Yatırımlar	-	2.684.129	1.345.337	2.841.630	5.737.807	2.933.495	-	15.542.398
Diğer Varlıklar	1.501.151	89.268	58.268	331.820	909.935	61.254	6.082.537	9.034.233
Toplam Varlıklar	29.335.644	12.064.014	13.488.076	55.159.388	78.419.096	29.675.235	7.232.967	225.374.420
Yükümlülükler								
Bankalar Mevduatı	161.244	6.118.263	260.954	85.417	954.061	-	-	7.579.939
Diğer Mevduat	27.469.849	77.123.505	16.379.432	12.196.461	1.021.370	1.307	-	134.191.924
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	2.090.058	1.290.013	4.445.242	2.249.034	1.006.271	-	11.080.618
Para Piyasalarına Borçlar	-	29.682.633	2.840.616	1.212.463	-	-	-	33.735.712
İhraç Edilen Menkul Değerler	-	1.048.365	442.920	371.636	-	-	-	1.862.921
Muhtelif Borçlar	856.140	553.646	21.587	1.142	1.444	-	16.951	1.450.910
Diğer Yükümlülükler ⁽³⁾	2.035.765	404.012	424.774	275.397	4.835.957	793.204	26.703.287	35.472.396
Toplam Yükümlülükler	30.522.998	117.020.482	21.660.296	18.587.758	9.061.866	1.800.782	26.720.238	225.374.420
Likidite Açığı	(1.187.354)	(104.956.468)	(8.172.220)	36.571.630	69.357.230	27.874.453	(19.487.271)	-
Önceki Dönem								
Toplam Aktifler	29.581.066	6.637.454	11.681.617	57.075.285	75.668.367	27.605.196	3.354.494	211.603.479
Toplam Yükümlülükler	32.424.672	101.728.789	25.099.685	21.340.620	6.905.010	2.094.911	22.009.792	211.603.479
Likidite Açığı	(2.843.606)	(95.091.335)	(13.418.068)	35.734.665	68.763.357	25.510.285	(18.655.298)	-

(1) Bilançoyu oluşturan aktif hesaplardan sermayede payı temsil eden menkul değerler ile sabit kıymetler, iştirak, bağlı ortaklıklar, birlikte kontrol edilen ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve net takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar; bilançoju oluşturan pasif hesaplardan ise borç niteliği taşımayan karşılıklar gibi diğer pasif hesaplar ve özkaynak toplamı bu sütunda gösterilmektedir.

(2) Ertelenmiş vergi aktifi "Dağıtılamayan" kolonuna dâhil edilmiştir.

(3) Riski Ana Ortaklık Bankaya ait olmayan krediler için kullanılan 4.079.498 TL tutarındaki fon bakiyesi diğer yükümlülükler altında "1-5 Yıl" vade grubunda gösterilmiştir. Ana Ortaklık Banka tarafından kredi olarak kullanılmayan 50.505 TL tutarındaki fon bakiyesi ise "1 Aya Kadar" sütununda yer almaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. LİKİDİTE RİSKİNE İLİŞKİN AÇIKLAMALAR (Devamı)

d) Kredi Riski Azaltım Teknikleri

Ana Ortaklık Banka, Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ' in 33. maddesi uyarınca basit finansal teminat yöntemine göre kredi riski azaltımı yapmaktadır.

Ana Ortaklık Banka'da bilanço içi ve bilanço dışı netleştirme bulunmamaktadır.

Ana Ortaklık Banka'da fonlanmış kredi koruması olarak dikkate alınan finansal teminatlar; hazine bonusu, devlet tahvili, nakit, mevduat rehni ve altındır. Fonlanmamış kredi koruması olarak dikkate alınan teminatlar ise banka garantileri ve kontrgarantilerdir.

Ana Ortaklık Banka'da finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

Ana Ortaklık Banka'da kredi türevlerine ilişkin pozisyon bulunmamaktadır

Risk Sınıfları Bazında Teminatlar

Risk Sınıfları	Tutar	Finansal Teminatlar	Diğer / Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	79.598.642	6.173.420	-	-
Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	340.077	48.733	-	2.717
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	624.272	369.071	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	665	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	29.222.708	20.508.565	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	65.941.529	954.692	-	396.510
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	39.856.798	2.539.714	-	48.308
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	9.756.190	3.613	-	240
Tahsili Gecikmiş Alacaklar	587.932	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	21.257.708	14.773.991	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	53.677	3.148	-	-
Diğer Alacaklar	12.656.354	-	-	-
Toplam	259.896.552	45.374.947	-	447.775

(1) Her bir risk sınıfının KDO sonrası rakamlarının KR510AS formu/ 4. satır dağılımı esas alınarak hazırlanmıştır.

VI. MENKUL KIYMETLEŞTİRME POZİSYONUNA İLİŞKİN AÇIKLAMALAR

Bulunmamaktadır.

**31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VII. RİSK YÖNETİM HEDEF VE POLİTİKALARI

a) Risk Yönetimine İlişkin Stratejiler ve Uygulamalar

Ana Ortaklık Banka, BDDK'nın düzenlemeleri çerçevesinde, en iyi uygulamaları da gözeterek, faaliyetlerinin hacmine, niteliğine ve karmaşıklığına uygun olarak karşı karşıya kaldığı piyasa, operasyonel, likidite, bankacılık hesaplarından kaynaklanan faiz oranı riski ve kredi riskinin yönetilmesini sağlamaktadır.

b) Risk Yönetiminin Yapısı ve Organizasyonu

Risk Yönetimi faaliyetleri, Bankacılık Düzenleme ve Denetleme Kurumu tarafından 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yürürlüğe giren Bankaların İç Sistemleri Hakkında Yönetmelik ve Yönetim Kurulu'nun 21 Mart 2012 tarih ve 7/101 sayılı kararı ile onaylanan Risk Yönetimi Yönetmeliği çerçevesinde yürütülmektedir.

31 Mart 2014 tarihi itibarıyla, Risk Yönetimi organizasyonu operasyon ve piyasa riski yönetimi, kredi riski yönetimi ve bilanço riskleri yönetimi birimlerinden oluşmaktadır.

c) Risk Raporlamaları ve Ölçüm Sistemlerinin Kapsam ve Niteliği

Ana Ortaklık Banka'nın karşılaşılabileceği risklerinin ortaya konulabilmesi amacıyla, risk ölçümü ve izleme faaliyetlerinin gerçekleştirilmesi ve sonuçlarının Ana Ortaklık Banka'nın stratejik karar alma sürecinde dikkate alınması esastır. Bu esaslar çerçevesinde, alım satım stratejisi kapsamında Ana Ortaklık Banka tarafından belirlenen portföye ve bilançonun bütününe ilişkin ölçüm ve izleme faaliyetlerine yönelik olarak aşağıda belirtilen analizler yapılır.

Likidite Riski

Ana Ortaklık Banka'nın karşılaşılabileceği likidite riskinin ortaya konulabilmesi amacıyla, pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmekte ve sonuçlarını periyodik olarak raporlamaktadır.

Ana Ortaklık Banka likidite riski ölçüm ve izleme faaliyetlerine yönelik olarak Likidite Boşluk Analizi, Davranışsal Likidite Boşluk Analizi, Ortalama Vade Analizi ve Mevduat Tortusu Analizi gerçekleştirmektedir. Likidite Boşluk Analizi, varlık ve yükümlülüklerin vadeye kalan süreleri esas alınarak yapılmaktadır. Mevduat Tortusu Analizi vadeli ve vadesiz mevduat için ayrı ayrı uygulanmaktadır. Ana Ortaklık Bankanın beklenen nakit akımlarının her bir ürüne veya pozisyona ilişkin dikkate alınma oranları (iskonto oranları) ile düzeltilmesi sonucu vade grupları bazında ortaya çıkması muhtemel likidite ihtiyacının, Ana Ortaklık Bankanın likidite yaratma kapasitesi paralelinde değerlendirilmesi amacıyla da muhtelif güven düzeyleri dikkate alınarak likidite riski stres testi yapılmaktadır. Ayrıca likidite riskine yönelik olarak haftalık yasal raporlamalar yapılmaktadır.

Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riski

Ana Ortaklık Banka'nın karşılaşılabileceği bankacılık hesaplarından kaynaklanan faiz oranı riskinin ortaya konulabilmesi amacıyla, pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmekte ve sonuçlarını periyodik olarak raporlamaktadır.

Bankacılık faaliyetlerinden kaynaklanan faiz oranı riskinin ölçüm ve izleme faaliyetlerine yönelik periyodik olarak bilançonun bütünü baz alınarak Yeniden Fiyatlama Boşluk Analizi, Net Faiz Marjı / Geliri Analizi ve Durasyon Analizi yapılmakta olup, ayrıca Ana Ortaklık Banka'nın ekonomik sermaye yeterliliği gözetilmektedir. Yeniden Fiyatlama Boşluk Analizi varlık ve yükümlülüklerin, Net Faiz Marjı/ Geliri Analizi ise faize duyarlı bilanço kalemlerinin yeniden fiyatlamaya kalan süreleri esas alınarak uygulanmaktadır. Durasyon Analizi varlık ve yükümlülüklerin efektif durasyon yöntemi ile bulunan sürelerinin miktarlarıyla ağırlıklandırılması yoluyla yapılmaktadır. Yapılan durasyon analizleri modifiye durasyon ve konveksite analizleri ile desteklenmektedir. Bankacılık hesaplarından kaynaklanan faiz oranı riski için yapılan stres testlerinde de, kurlarda, fiyatlarda ve faiz oranlarında meydana gelen önemli dalgalanmaların etkisi ortaya koyulmaktadır. Ayrıca bankacılık hesaplarından kaynaklanan faiz oranı riskine yönelik olarak aylık yasal raporlamalar yapılmaktadır.

**31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VII. RİSK YÖNETİM HEDEF VE POLİTİKALARI (Devamı)

c) Risk Raporlamaları ve Ölçüm Sistemlerinin Kapsam ve Niteliği (Devamı)

Piyasa Riski

Ana Ortaklık Banka, piyasa riskinin yönetimine ilişkin olarak pozisyonlarının yapısı ve karmaşıklığı ile uyumlu ölçüm, izleme, limitleme, stres testi ile senaryo analizi çalışmalarının yürütülmesini ve sonuçların periyodik olarak raporlanmasını sağlamaktadır.

Ana Ortaklık Banka’da Piyasa Riskine Esas Tutar, yasal raporlamalar kapsamında, Standart Metot kullanılarak aylık olarak hesaplanmakta ve Banka’nın Sermaye Yeterliliği Standart Rasyosu’na dahil edilmektedir.

Standart Metot dışında, alım – satım hesapları için günlük olarak Riske Maruz Değer (RMD) tahminleri yapılmakta ve ilgili birimlere raporlanmaktadır. Kullanılan modelin performansının ölçülmesine yönelik olarak geriye yönelik test çalışmaları yapılmaktadır. Ayrıca modellerin kapsamadığı aşırı piyasa oynaklıklarının Ana Ortaklık Banka’nın finansal durumuna etkisini gözlemleyebilmek amacıyla, aylık ve günlük periyotlarda stres testleri ve senaryo analizleri uygulanmaktadır.

Piyasa riski maruziyeti “Piyasa Riski Yönetimi Yönetmeliği” kapsamında belirlenen RMD tabanlı limitler (faiz oranı ve kur riski limiti) ile sınırlandırılmıştır. Söz konusu limitler günlük olarak takip edilmektedir.

Operasyonel Riskler

Operasyonel risk, yetersiz veya başarısız iç süreçler, insanlar ve sistemlerden ya da harici olaylardan kaynaklanan ve yasal riski de kapsayan zarar etme olasılığını ifade etmektedir. Banka’da operasyonel risk yönetimi faaliyetleri, Basel II’ye uyum sağlanması amacıyla BDDK tarafından 28 Haziran 2012 tarihinde yayımlanan düzenlemeler doğrultusunda revize edilen Ana Ortaklık Banka’nın “Operasyonel, İtibar ve Stratejik Riskler Yönetimi Yönetmeliği” kapsamında yürütülmektedir.

- Ana Ortaklık Banka’da, operasyonel riskler nedeniyle oluşabilecek zararlara karşı yeterli özkaynak bulundurulmasını teminen, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde operasyonel riske esas tutar, Temel Gösterge Yöntemi ile hesaplanmakta, yıllık bazda Bankacılık Düzenleme ve Denetleme Kurulu’na raporlanmaktadır.
- Ana Ortaklık Banka’da operasyonel risk profili etkin yöntemlerle izlenmektedir. Gerçekleşmiş operasyonel riskler muhasebe sistemi ile uyumlu “operasyonel risk kayıp veri tabanı” vasıtasıyla takip edilmektedir. İleri Ölçüm Yaklaşımları kapsamında ekonomik sermaye hesaplaması yapılmakta olup, yöntemin geliştirilmesi çalışmalarına devam edilmektedir.
- Şubelerin operasyonel risk düzeylerinin belirlenebilmesi amacıyla İç Kontrol denetim programında kullanılmak üzere “Operasyonel Risk Haritası” çalışmaları yürütülmektedir.
- Bilgi teknolojilerinden kaynaklanan risklerin yönetimi kapsamında, bütünleşik bir risk ana çatısı tesis edilmiştir. Bu kapsamda, Bilgi Teknolojileri risklerine ilişkin bir veri tabanı oluşturulmuş olup, gerçekleşen riskler ve alınan aksiyonlar veri tabanı vasıtasıyla takip edilmektedir.
- Ana Ortaklık Banka İş Sürekliliği Planı revize edilerek, faaliyetlerde meydana gelebilecek kesintilerin yaratabileceği muhtemel riskler ile bunların potansiyel etkilerinin değerlendirildiği “İş Etki Analizi” yapılmıştır.
- Destek hizmeti kuruluşlarından sağlanan hizmetlerin sürekliliğini teminen hizmet alımlarından kaynaklanabilecek riskler, BDDK tarafından yayımlanan “Bankaların Destek Hizmeti Almalarına İlişkin Yönetmelik” kapsamında değerlendirilmektedir. Bu kapsamda Risk Yönetim Programı revize edilmiş ve Banka tarafından alınmaya başlanılan destek hizmetlerine ilişkin Risk Analiz Raporları hazırlanmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VII. RİSK YÖNETİM HEDEF VE POLİTİKALARI (Devamı)

c) Risk Raporlamaları ve Ölçüm Sistemlerinin Kapsam ve Niteliği (Devamı)

Kredi Riski

Kredi Riski yasal sermaye ihtiyacının hesaplanmasında 1 Temmuz 2012 itibarıyla Standart Yaklaşım dayalı Basel II yasal raporlama süreci başlatılmıştır.

Ana Ortaklık Banka'da kredi riskinin merkezileştirilmesi kapsamında müşteri değerlemesi amacıyla Kurumsal, Ticari ve Girişimci müşterilere yönelik rating, Bireysel müşterilere yönelik olarak ise scoring modelleri oluşturulmuştur. Söz konusu modellerin validasyonuna ilişkin çalışmalar icrai faaliyetleri olan Birimlerden bağımsız olarak İç Kontrol ve Risk Yönetimi Grup Başkanlığınca yürütülmekte olup bu kapsamda modellerin istatistiksel yöntemlerle doğruluğunun ve performansının ölçümüne yönelik analizler yapılmaktadır.

Ana Ortaklık Banka'da segmentler bazında kredi risk ağırlıklı varlıklar üzerinden risk limitleri tesis edilmiş olup aylık bazda takip edilmektedir.

Ana Ortaklık Banka'da genel ve alt kırılımlar bazında kredi portföylerinin gelişimi, takip portföyünün gelişimi ve yakın izlemedeki krediler periyodik olarak analiz edilmektedir. Ayrıca, kredilerin izlenmesi ve geçmiş performanslarının karşılaştırılabilmesi amacıyla; konut, taşıt, ihtiyaç, ticari, kurumsal ve girişimci kredilerine yönelik vintage (yaşlandırma) analizleri yapılmaktadır.

ç) Riskten korunma ve risk azaltım politikaları ile bunların etkinliğinin sürekli kontrolüne ilişkin süreçler

Ana Ortaklık Bankanın faaliyetlerini yürütürken yaşanabilecek olumsuzluklardan önemli ölçüde etkilenmesini önlemek amacıyla risk seviyelerinin risk profili ve risk toleransı ile uyumlu limitlerle sınırlandırılması esastır.

Risk limitleri, Genel Müdür, Denetim Komitesi ve ilgili Üst Düzey Yöneticilerin görüş ve önerileri alınmak suretiyle belirlenip Yönetim Kurulu tarafından onaylanır.

Risk limitleri; Ana Ortaklık Banka'nın alabileceği risk düzeylerine, faaliyetlerine, ürünlerinin ve hizmetlerinin büyüklüğü ve karmaşıklığına uygun olarak belirlenmiştir. Limitler düzenli olarak gözden geçirilmekte, piyasa koşullarındaki, Banka stratejisindeki ve risk iştahındaki değişimlere göre uyarlanmakta ve periyodik olarak takip edilmektedir.

Buna ek olarak, Ana Ortaklık Banka'da türev işlemleri gerçekleştirilmekte olup, yapılan işlemler sayesinde uzun vadeli kaynak temin edilmekte, likidite ve bankacılık hesaplarından kaynaklanan faiz oranı riski sınırlandırılmaktadır.

Ana Ortaklık Banka'da basit finansal yöneteme göre risk azaltımı yapılmakta ve finansal teminatlar günlük olarak değerlemeye tabi tutulmaktadır. Garantörlerin kredibiliteleri kredi revizyon vadeleri çerçevesinde izlenmekte ve değerlendirilmektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VIII. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR

Grup'un faaliyet bölümleri organizasyonel ve iç raporlama yapısına ve TFRS 8 "Faaliyet Bölümleri" hükümlerine uygun olarak belirlenmiştir.

Grup, bireysel, kurumsal, ticari ve girişimci bankacılık ile yatırım bankacılığı, proje finansmanı ve uluslararası bankacılık alanlarında faaliyet göstermektedir.

Bireysel bankacılık alanında Türkiye'nin en büyük şube ağına sahip bankası olarak mevduat, tüketici kredileri, riski bankaya ait olmayan fon kaynaklı krediler, kredi kartları, otomatik ödeme, çek-senet, havale, döviz alım - satımı, internet bankacılığı, mobil bankacılık, kiralık kasa ve sigorta aracılık hizmetleri sunulmaktadır. Ayrıca, kamu bankası olunması nedeniyle üstlenilen bir takım hizmetlerin de Ana Ortaklık Banka'nın kârlılığını artırmak üzere değerlendirilebilmesini teminen Ana Ortaklık Banka mevcut ürünlerini iyileştirip geliştirmekte ve yeni bankacılık ürünleri tasarlamaktadır. Ana Ortaklık Banka merkezi yapı bünyesinde çalışmakta olan "Finart" bilgi işlem sistemi çağdaş bankacılığın gerektirdiği müşteri ihtiyaçlarına cevap verebilecek teknolojik altyapıyı sağlamaktadır.

Grup kurumsal, ticari ve girişimci bankacılık alanında büyük ölçekli kurumsal müşterilere ve orta-küçük ölçekli şirketlere Türk Parası ve döviz bazında işletme, orta ve uzun vadeli yatırım, dış ticaret finansman kredileri; akreditif ve teminat mektupları sağlamakta, proje finansmanı, diğer kurumsal finansman, döviz alım satımı ve bankacılık hizmetleri sunmaktadır.

Türkiye'de tarım sektörünün finansman ihtiyacını karşılayan temel mali kurum olarak Ana Ortaklık Banka; bitkisel ve hayvansal üretim, su ürünleri ve tarımsal mekanizasyon konularında doğrudan üreticilere ve Tarım Kredi Merkez Birliğine kendi kaynaklarından kullandığı tarımsal işletme ve yatırım kredilerinin yanı sıra, kullandırımına aracılık ettiği çeşitli fon kaynaklı krediler vasıtasıyla, tarım sektöründe faaliyet gösteren kişi ve kurumlara mali destek sağlamaktadır.

Yatırım bankacılığı işlemleri; Finansal Piyasalar ve Aktif Pasif Yönetimi ve Ekonomik Araştırmalar Bölüm Başkanlıkları tarafından yürütülmektedir. Anılan birimler tarafından Banka'nın ulusal ve uluslararası organize ve tezgah üstü piyasalarda likiditesi değerlendirilmek suretiyle Türk Parası, döviz ve menkul kıymet alım-satım faaliyetleri gerçekleştirilmekte, Banka'nın ihtiyacına yönelik olarak Türk Parası ve yabancı para kaynak temin edilmektedir. Ana Ortaklık Banka'nın ilgili birimleri tarafından menkul kıymetlerin alım satımına, Ziraat Yatırım Menkul Değerler A.Ş.'nin acentesi sıfatı ile hisse senedi alım satımı ile halka arzlarla ve Ana Ortaklık Banka'nın ve Ziraat Yatırım Menkul Değerler A.Ş.'nin kurucusu olduğu yatırım fonlarının alım satımına aracılık yapılmakta ve bu finansal araçların kaydı olarak saklanması konularında hizmet verilmekte, repo/ters repo işlemleri gerçekleştirilmektedir. Bunların yanı sıra, Ana Ortaklık Banka tarafından alım satım amaçlı türev finansal işlemler (vadeli döviz alım satım işlemi ve swap para alım satım işlemleri) yapılmaktadır.

Ayrıca Ana Ortaklık Banka, şubeleri aracılığıyla sigorta ve diğer finans kuruluşları acenteliği yapmakta ve işlemlerden komisyon geliri elde etmektedir.

Ana Ortaklık Banka uluslararası bankacılık faaliyetlerini yurtdışı şube, altşube, temsilcilikleri ve yurtdışındaki iştirak yatırımları aracılığı ile gerçekleştirmektedir.

"Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" çerçevesinde 31 Mart 2014 tarihi itibarıyla hazırlanan faaliyet bölümlemesine ilişkin bilgiler tablosuna aşağıda yer verilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VIII. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Faaliyet bölümlerine ilişkin tablo:

	Bireysel Bankacılık	Kurumsal Ticari Girişimci Bankacılık	İhtisas Bankacılığı	Yatırım Bankacılığı	Uluslararası Bankacılık	Konsolidasyon Düzeltmeleri	Grup'un Toplam Faaliyeti
Cari Dönem							
Faaliyet Gelir / Giderleri Toplamı ⁽¹⁾	1.033.677	657.552	216.498	856.111	62.575	3.099	2.829.512
Faaliyet Kârı	459.850	338.676	112.115	441.195	26.946	8.748	1.387.530
İştiraklerden Elde Edilen Gelir ⁽²⁾	-	-	-	-	-	-	358
Vergi Öncesi Kâr	-	-	-	-	-	-	1.287.884
Vergi Karşılığı	-	-	-	-	-	-	(275.874)
Net Dönem Kârı	-	-	-	-	-	-	1.012.010
Bölüm Varlıkları-net ⁽¹⁾	41.718.053	53.330.044	23.928.082	91.321.259	7.933.859	(1.860.870)	216.370.427
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	-	158.886
Dağıtılamamış Varlıklar ⁽³⁾	-	-	-	-	-	-	8.845.107
Toplam Varlıklar	-	-	-	-	-	-	225.374.420
Bölüm Yükümlülükleri-net ⁽¹⁾	26.730.265	35.437.619	20.047.588	93.653.418	6.791.410	(1.057.977)	181.602.323
Dağıtılamamış Yükümlülükler ⁽³⁾	-	-	-	-	-	-	20.426.307
Özkaynaklar	-	-	-	-	-	-	23.345.790
Toplam Yükümlülükler	-	-	-	-	-	-	225.374.420
Diğer Bölüm Kalemleri							
Sermaye Yatırımı	-	-	-	-	-	-	-
Amortisman	-	-	-	-	-	-	57.550
Yeniden Yap. Maliyetleri	-	-	-	-	-	-	-

⁽¹⁾ Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine Operasyonları Birimi arasında gerçekleşen bölümler arası istisna faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümler arası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırılmadığından tabloda gösterilememiştir.

⁽²⁾ Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan "Temettü Gelirleri" tutarı bölümlere göre ayrıştırılmadığından "İştiraklerden Elde Edilen Gelir" satırında gösterilmiştir.

⁽³⁾ Maddi ve maddi olmayan duran varlıklar, vergi varlığı, diğer aktifler ve satış amaçlı elde tutulan duran varlıklar toplamı "Dağıtılamamış Varlıklar" satırında, alınan krediler, muhtelif borçlar, diğer yabancı kaynaklar, kiralama işlemlerinden borçlar, karşılıklar ile vergi borcu toplamı ise "Dağıtılamamış Yükümlülükler" satırında gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VIII. FAALİYET BÖLÜMLERİNE İLİŞKİN AÇIKLAMALAR (Devamı)

Faaliyet bölümlerine ilişkin tablo: (Devamı)

	Bireysel Bankacılık	Kurumsal Ticari Girişimci Bankacılık	İhtisas Bankacılığı	Yatırım Bankacılığı	Uluslararası Bankacılık	Konsolidasyon Düzeltmeleri	Grup'un Toplam Faaliyeti
Önceki Dönem							
Faaliyet Gelir / Giderleri Toplamı ⁽²⁾	1.206.825	259.562	86.521	286.279	941.612	(4.406)	2.776.392
Faaliyet Kârı	444.761	129.065	43.022	140.285	460.945	1.871	1.219.948
İştiraklerden Elde Edilen Gelir ⁽³⁾	-	-	-	-	-	-	50
Vergi Öncesi Kâr	-	-	-	-	-	-	1.219.998
Vergi Karşılığı	-	-	-	-	-	-	(277.219)
Net Dönem Kârı	-	-	-	-	-	-	942.779
Bölüm Varlıkları-net ⁽²⁾	40.934.078	47.628.208	22.903.484	88.820.281	7.933.573	(1.737.323)	206.482.301
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	-	146.515
Dağıtılamamış Varlıklar ⁽⁴⁾	-	-	-	-	-	-	4.974.663
Toplam Varlıklar							211.603.479
Bölüm Yükümlülükleri-net ⁽²⁾	27.950.762	33.726.239	20.258.724	87.033.332	6.892.760	(976.663)	174.885.154
Dağıtılamamış Yükümlülükler ⁽⁴⁾	-	-	-	-	-	-	18.050.986
Özkaynaklar	-	-	-	-	-	-	18.667.339
Toplam Yükümlülükler	-	-	-	-	-	-	211.603.479
DİĞER BÖLÜM KALEMLERİ							
Sermaye Yatırımı	-	-	-	-	-	-	-
Amortisman	-	-	-	-	-	-	130.439
Yeniden Yap. Maliyetleri	-	-	-	-	-	-	-

- (1) Faaliyet gelirlerinin belirlenmesinde, şubeler ile Hazine Operasyonları Birimi arasında gerçekleşen bölümler arası istisna faizleri, ilgili bölümün faaliyet sonuçlarının doğru gösterilebilmesi için hesaplamada dikkate alınmıştır. Ancak bölümler arası fon aktarımından kaynaklanan alacak ve borç ilişkileri bölümlere göre ayrıştırılmadığından tabloda gösterilememiştir.
- (2) Ana Ortaklık Banka'nın faaliyet gelirlerinin bir parçası olan “Temettü Gelirleri” tutarı bölümlere göre ayrıştırılmadığından “İştiraklerden Elde Edilen Gelir” satırında gösterilmiştir.
- (3) Maddi ve maddi olmayan duran varlıklar, vergi varlığı, diğer aktifler ve satış amaçlı elde tutulan duran varlıklar toplamı “Dağıtılamamış Varlıklar” satırında, alınan krediler, muhtelif borçlar, diğer yabancı kaynaklar, kiralama işlemlerinden borçlar, karşılıklar ile vergi borcu toplamı ise “Dağıtılamamış Yükümlülükler” satırında gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Nakit değerler ve T.C. Merkez Bankası'na ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	1.210.117	464.738	1.227.457	594.206
T.C. Merkez Bankası	1.773.057	23.853.758	2.437.056	22.390.350
Diğer	10	49.800	-	248.962
Toplam	2.983.184	24.368.296	3.664.513	23.233.518

1.a.1) Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye'de kurulmuş veya şube açmak suretiyle Türkiye'de faaliyet gösteren bankalar T.C. Merkez Bankası'nın 2013/15 sayılı Zorunlu Karşılıklar Hakkında Tebliği'ne tabidirler. Bankaların yurtiçi pasif toplamından, Tebliğde belirtilen indirilecek kalemlerin düşürülmesi sonucu bulunacak tutar ile yurtdışındaki şubeleri adına Türkiye'den kabul ettikleri mevduat ile bankalarca temin edilip yurt dışı şubeleri nezdinde izlenen kredi tutarları zorunlu karşılığa tabi yükümlülüklerini oluşturur.

Bilanço tarihi itibarıyla, TCMB'nin 2013/15 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren ticari bankalar; Türk parası vadesiz, ihbarlı, bir aya kadar vadeli ve üç aya kadar vadeli mevduatlar için %11,5, altı aya kadar vadeli mevduatlar için %8,5, bir yıla kadar vadeli mevduatlar için %6,5, bir yıl ve bir yıldan uzun vadeli mevduatlar için %5, 1 yıla kadar vadeli mevduat dışı diğer TL yükümlülükler için %11,5, 1-3 yıl arası vadeli mevduat dışı diğer TL yükümlülükler için %8, 3 yıldan uzun vadeli mevduat dışı diğer TL yükümlülükler için %5, yabancı para mevduat hesapları için, vadesiz, bir aya kadar, üç aya kadar, altı aya kadar, bir yıla kadar %13, bir yıl ve bir yıldan uzun %9, bir yıla kadar vadeli yabancı para diğer yükümlülükler için %13, üç yıla kadar vadeli yabancı para diğer yükümlülükler için %11, üç yıldan uzun vadeli yabancı para diğer yükümlülükler için %6 oranında zorunlu karşılık tesis etmektedirler.

TCMB tarafından Türk Parası ve Yabancı Para zorunlu karşılıklarına faiz verilmemektedir.

Grup'un 31 Mart 2014 tarihi itibarıyla yurtdışı Merkez Bankaları dahil toplam 25.716.656 TL (31 Aralık 2013: 25.056.007 TL) tutarında zorunlu karşılığı bulunmaktadır.

b) T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	1.736.093	780.740	2.401.860	941.696
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık ⁽¹⁾⁽²⁾	36.964	23.073.018	35.196	21.448.654
Toplam	1.773.057	23.853.758	2.437.056	22.390.350

(1) Yurtdışı şubelere ait 52.129 TL tutarındaki zorunlu karşılıklar tutarları da bu satırda gösterilmiştir (31 Aralık 2013: 50.888 TL).

(2) Cari dönemde yabancı para zorunlu karşılıklar içinde yer alan 17.138.018 TL (31 Aralık 2013: 15.735.041 TL), Türk Lirası zorunlu karşılıkların yabancı para olarak tutulan kısmıdır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

2. a) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Repo İşlemlerine Konu Olanlar	-	-
Teminata Verilen/Bloke Edilenler	42.002	17.925
Toplam	42.002	17.925

- b) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	12.264	29	11.680	25
Swap İşlemleri	284.751	124.278	282.060	144.862
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	297.015	124.307	293.740	144.887

3. a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	1.577.015	120.905	1.616.867	121.440
Yurtdışı	36.917	804.108	69.935	1.197.011
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	1.613.932	925.013	1.686.802	1.318.451

4. a) Satılmaya hazır finansal varlıklardan repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerlerine ilişkin açıklama:

	Cari Dönem	Önceki Dönem
Repo İşlemlerine Konu Olanlar	27.457.297	23.412.254
Teminata Verilen/Bloke Edilenler	4.912.686	1.529.788
Toplam	32.369.983	24.942.042

- b) Satılmaya hazır finansal varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	50.030.719	47.688.027
Borsada İşlem Gören	50.030.719	47.688.027
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	344.925	363.606
Borsada İşlem Gören	213.711	233.318
Borsada İşlem Görmeyen	131.214	130.288
Değer Azalma Karşılığı (-)	1.296.689	1.158.672
Toplam	49.078.955	46.892.961

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar:

a) Grup'un ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Grup Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Grup Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Grup Mensuplarına Verilen Krediler	277.014	127	256.142	124
Toplam	277.014	127	256.142	124

b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler:

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar ⁽¹⁾	Diğer	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
İhtisas Dışı Krediler	93.854.014	742.696	-	1.863.975	297.383	-
İşletme Kredileri	26.241.486	11.572	-	178.948	40.009	-
İhracat Kredileri	2.878.358	1.063	-	12.587	228	-
İthalat Kredileri	62.689	-	-	279	-	-
Mali Kesime Verilen Krediler	2.664.165	-	-	-	-	-
Tüketici Kredileri	34.652.069	48.322	-	1.295.427	22.042	-
Kredi Kartları	2.566.242	22	-	54.560	805	-
Diğer ⁽²⁾	24.789.005	681.717	-	322.174	234.299	-
İhtisas Kredileri ⁽³⁾⁽⁴⁾	19.733.142	1.257.378	-	539.260	197.587	-
Diğer Alacaklar	-	-	-	-	-	-
Faiz Gelir Tahakkuk ve Reeskontlar	2.043.402	-	-	46	-	-
Toplam	115.630.558	2.000.074	-	2.403.281	494.970	-

(1) Sözleşme koşullarında değişiklik yapılan krediler sistemsal olarak ayrıştırılmadığından tamamı "Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar" bölümünde gösterilmiştir.

(2) Sözleşme koşullarında değişiklik yapılanlar ve yakın izlemedeki krediler ve diğer alacaklara ait reeskont tutarının ayrımı mevcut bilgi işletim sisteminden temin edilememiştir.

(3) Fon kaynaklı tarımsal nitelikli krediler, ihtisas kredileri içinde gösterilmiştir.

(4) Tarımsal nitelikli çiftçi destek kredileri ihtisas kredileri içerisinde gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

- b) Birinci ve ikinci grup krediler, diğer alacaklar ile sözleşme koşullarında değişiklik yapılan krediler ve diğer alacaklara ilişkin bilgiler: (Devamı)

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar (*)	2.000.074	494.970
3.4 veya 5 Defa Uzatılanlar	-	-
5 Üzeri Uzatılanlar	-	-

(*) Ödeme planının uzatılmasına yönelik yapılan değişiklik sayısı sistemsal olarak ayrıştırılmadığından tamamı bu satırda gösterilmiştir.

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0 – 6 Ay	166.680	55.909
6 Ay – 12 Ay	1.457.131	168.918
1 – 2 Yıl	206.711	103.496
2 – 5 Yıl	162.503	163.971
5 Yıl ve Üzeri	7.049	2.676
Toplam	2.000.074	494.970

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

c) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	270.288	34.821.072	35.091.360
Konut Kredisi	1.392	10.919.292	10.920.684
Taşıt Kredisi	2.168	228.164	230.332
İhtiyaç Kredisi	261.553	23.359.822	23.621.375
Yurtdışı ⁽²⁾	3.899	313.794	317.693
Diğer	1.276	-	1.276
Tüketici Kredileri-Döviz Endeksli	-	8	8
Konut Kredisi	-	8	8
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	131.780	366.378	498.158
Konut Kredisi	62	21.436	21.498
Taşıt Kredisi	-	778	778
İhtiyaç Kredisi	31.655	145.144	176.799
Diğer	100.063	199.020	299.083
Bireysel Kredi Kartları-TP	2.355.067	15.248	2.370.315
Taksitli	952.864	14.297	967.161
Taksitsiz	1.402.203	951	1.403.154
Bireysel Kredi Kartları-YP	26.323	-	26.323
Taksitli	20.145	-	20.145
Taksitsiz	6.178	-	6.178
Personel Kredileri-TP	17.390	175.693	193.083
Konut Kredisi	-	460	460
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	6.630	173.887	180.517
Yurtdışı ⁽²⁾	112	1.346	1.458
Diğer	10.648	-	10.648
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	1.006	7.602	8.608
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	500	698	1.198
Diğer	506	6.904	7.410
Personel Kredi Kartları-TP	71.867	393	72.260
Taksitli	34.510	368	34.878
Taksitsiz	37.357	25	37.382
Personel Kredi Kartları-YP	167	-	167
Taksitli	-	-	-
Taksitsiz	167	-	167
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	545.794	-	545.794
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam⁽¹⁾	3.419.682	35.386.394	38.806.076

(1) Yukarıdaki tabloya 266.570 TL tutarındaki faiz tahakkuk ve reeskontu dâhil edilememiştir.

(2) Yukarıdaki tabloda 1.458 TL tutarındaki Yurtdışı Personele Kullandırılan Tüketici Kredileri ile 317.693 TL tutarındaki Tüketici Kredileri 5-b tablosunda “Diğer” altında gösterilmiştir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

ç) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	1.322.643	8.687.842	10.010.485
İşyeri Kredisi	1.613	171.046	172.659
Taahhüt Kredisi	10.453	329.408	339.861
İhtiyaç Kredisi	1.309.459	1.290.015	2.599.474
Diğer	1.118	6.897.373	6.898.491
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taahhüt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	302.472	9.367.465	9.669.937
İşyeri Kredisi	-	7.794	7.794
Taahhüt Kredisi	-	625	625
İhtiyaç Kredisi	292.071	9.218.274	9.510.345
Diğer	10.401	140.772	151.173
Kurumsal Kredi Kartları-TP	151.717	176	151.893
Taksitli	35.105	157	35.262
Taksitsiz	116.612	19	116.631
Kurumsal Kredi Kartları-YP	671	-	671
Taksitli	-	-	-
Taksitsiz	671	-	671
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	47.838	-	47.838
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam⁽¹⁾	1.825.341	18.055.483	19.880.824

⁽¹⁾ Bu kredilere ilişkin tahakkuk ve reeskont tutarları tabloya ilave edilmemiştir.

d) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	115.490.358	110.069.565
Yurtdışı Krediler	2.995.077	887.133
Faiz Gelir Tahakkuk ve Reeskontları	2.043.448	1.600.702
Toplam	120.528.883	112.557.400

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

e) Bağlı ortaklık ve iştiraklere verilen krediler:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

f) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	95.938	84.107
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	387.319	396.536
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	1.222.022	1.178.311
Toplam	1.705.279	1.658.954

g) Donuk alacaklara ilişkin bilgiler (net):

1) Donuk alacaklardan Grup tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup: Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Özel Karşılıklardan Önceki Brüt Tutarlar)	13.222	61.848	114.008
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	13.222	61.848	114.008
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-
Önceki Dönem (Özel Karşılıklardan Önceki Brüt Tutarlar)	15.304	56.855	110.445
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	15.304	56.855	110.445
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	-

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

g) Donuk alacaklara ilişkin bilgiler (net):

2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup:	IV. Grup:	V. Grup:
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	187.004	406.984	1.876.225
Dönem İçinde İntikal (+)	327.304	43.582	88.516
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	264.018	267.724
Diğer Donuk Alacak Hesaplarına Çıkış (-)	264.018	267.724	-
Dönem İçinde Tahsilat (-) ⁽¹⁾	48.217	43.148	325.693
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi ⁽²⁾	202.073	403.712	1.906.772
Özel Karşılık (-) ⁽³⁾	95.938	387.319	1.222.022
Bilançodaki Net Bakiyesi ⁽²⁾	106.135	16.393	684.750

⁽¹⁾ Söz konusu tutarlara yeniden yapılandırılan ve itfa planına bağlanan krediler dahil edilmiştir.

⁽²⁾ Riski Ana Ortaklık Banka'ya ait olmayan ve dolayısıyla üzerinden karşılık ayrılmayan 241.538 TL tutarındaki fon kaynaklı kredileri de içermektedir.

⁽³⁾ 31 Mart 2014 tarihi itibarıyla Ana Ortaklık Banka takipte bulunan 624.968 TL tutarındaki ticari bir kredinin teminatlarını dikkate aldıktan sonra kalan 156.242 TL tutarındaki kısmı için 100% oranında karşılık ayırmıştır.

3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler:

	III. Grup:	IV. Grup:	V. Grup:
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem:			
Dönem Sonu Bakiyesi	18.743	9.330	29.005
Özel Karşılık (-)	10.392	8.088	27.034
Bilançodaki Net Bakiyesi	8.351	1.242	1.971
Önceki Dönem:			
Dönem Sonu Bakiyesi	17.715	14.516	41.111
Özel Karşılık (-)	4.798	14.379	37.432
Bilançodaki Net Bakiyesi	12.917	137	3.679

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

5. Kredilere ilişkin açıklamalar: (Devamı)

g) Donuk alacaklara ilişkin bilgiler (net):

4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup: Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup: Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup: Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	106.135	16.393	684.750
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	202.073	346.771	1.906.772
Özel Karşılık Tutarı (-)	95.938	330.378	1.222.022
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	106.135	16.393	684.750
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	56.941	-
Özel Karşılık Tutarı (-)	-	56.941	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	102.897	10.448	697.914
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	187.004	351.130	1.876.225
Özel Karşılık Tutarı (-)	84.107	340.682	1.178.311
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	102.897	10.448	697.914
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	55.854	-
Özel Karşılık Tutarı (-)	-	55.854	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

6. Vadeye kadar elde tutulacak yatırımlar:

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgilerin karşılaştırmalı olarak net değerleriyle ilgili açıklama:

a.1) Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	5.536.760	3.629.044	586.720	4.028.780
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	5.536.760	3.629.044	586.720	4.028.780

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

6. Vadeye kadar elde tutulacak yatırımlar: (Devamı)

a.2) Teminata verilen/bloke edilen vadeye kadar elde tutulacak menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	3.399.832	1.061.782	5.959.248	893.747
Diğer	-	-	-	-
Toplam	3.399.832	1.061.782	5.959.248	893.747

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Devlet Tahvili	15.475.091	15.688.169
Hazine Bonosu	-	-
Diğer Kamu Borçlanma Senetleri	-	-
Toplam	15.475.091	15.688.169

c) Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	15.542.398	15.799.338
Borsada İşlem Görenler	15.475.091	15.688.169
Borsada İşlem Görmeyenler	67.307	111.169
Değer Azalma Karşılığı (-)	-	-
Toplam	15.542.398	15.799.338

ç) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	15.799.338	27.322.038
Konsolidasyon Kapsamına Girişler	-	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	(9.568)	875.833
Yıl İçindeki Alımlar	247.176	339.130
Satış ve İtfâ Yoluyla Elden Çıkarılanlar	(494.548)	(12.737.663)
Değer Azalışı Karşılığı (-)	-	-
Dönem Sonu Toplamı	15.542.398	15.799.338

Ana Ortaklık Banka, 2008 yılında, daha önce finansal tablolarında satılmaya hazır finansal varlıklar içerisinde takip ettiği 23.630.115 TL, 717.616 bin Avro ve 1.483.317 bin ABD Doları nominal tutarlı menkul kıymeti, rayiç değer toplamı sırasıyla 22.971.669 TL, 702.950 bin Avro ve 1.562.742 bin ABD Doları olan defter değerleri ile daha önce gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar içerisinde takip ettiği 37.951 bin Avro ve 45.501 bin ABD Doları nominal değerli menkul kıymeti rayiç değerleri toplamı sırasıyla 37.178 bin Avro ve 62.311 bin ABD Doları olan defter değerleri ile elde tutma niyetindeki değişiklikten dolayı, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'nun 31 Ekim 2008 tarih ve 27040 sayılı Resmi Gazete'de yayımlanan TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı Hakkında Tebliğde Değişiklik Yapılmasına İlişkin Tebliğ"e uygun olarak, vadeye kadar elde tutulacak yatırımlar portföyüne yeniden sınıflamıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

6. Vadeye kadar elde tutulacak yatırımlar: (Devamı)

Yeniden sınıflandırılan satılmaya hazır menkul kıymetlere ilişkin 68.984 TL, (23.067) bin Avro ve (15.207) bin ABD Doları tutarındaki ertelenmiş vergi öncesi değerlendirme farkları, özkaynaklar altında izlenmekte olup, ilgili menkul kıymetlerin itfa tarihlerine kadar doğrusal reeskont yöntemiyle sonuç hesaplarına aktarılmaktadır. Bilanço tarihi itibarıyla özkaynaklarda kalan negatif değerlendirme farkı 13.207 bin ABD Doları ve 6.067 bin Avro tutarındadır.

Alım satım amaçlı menkul kıymetler portföyünden vadeye kadar elde tutulacak portföyüne sınıflanan menkul kıymetlerin bilanço tarihi itibarıyla rayiç değerleri toplamı 29.822 bin Avro ve 67.307 bin ABD Doları tutarındadır.

Alım satım amaçlı menkul değerler portföyünden vadeye kadar elde tutulacak menkul kıymetler portföyüne sınıflama yapılmamış olması durumunda 9.215 TL tutarında gelir reeskontu kaydedilecekti. Alım satım amaçlı portföyden vadeye kadar elde tutulacak menkul kıymetler portföyüne yapılan sınıflamanın gelir etkisi 31 Mart 2014 tarihi itibarıyla (20.482) TL tutarındadır.

7. İştiraklere ilişkin bilgiler (net):

a) 1) Konsolide edilmeyen iştiraklere ilişkin bilgiler:

	Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Bankalararası Kart Merkezi A.Ş.	İstanbul/TÜRKİYE	12,50	17,98
2	Kredi Kayıt Bürosu A.Ş.	İstanbul/TURKIYE	10,00	9,09

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾⁽³⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	46.506	25.427	32.393	159	-	3.047	282	-
2	95.900	71.874	43.225	1.112	-	8.792	5.365	-

(1) İştiraklerin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.

(2) Cari dönem finansal tablo bilgileri 31 Mart 2014 tarihli sınırlı incelemeden geçmiş finansal tablolardan önceki döneme ait kâr/zarar rakamları ise 31 Mart 2013 tarihli sınırlı incelemeden geçmiş finansal tablolarından alınmıştır.

(3) Sabit varlık toplamı içinde maddi duran varlıklar yer almaktadır.

b) 1) Konsolide edilen iştiraklere ilişkin açıklama:

	Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıya Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Arap Türk Bankası A.Ş.	İstanbul/TURKIYE	22,22	15,43

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	3.930.616	488.324	28.947	34.858	5.339	18.714	14.475	-

(1) Arap Türk Bankası A.Ş.'nin borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.

(2) Arap Türk Bankası A.Ş.'nin cari dönem finansal tablo bilgileri 31 Mart 2014 tarihli sınırlı incelemeden geçmiş finansal tablolardan önceki döneme ait kâr/zarar rakamları ise 31 Mart 2013 tarihli denetimden geçmiş finansal tablolarından alınmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

7. İştiraklere ilişkin bilgiler (net): (Devamı)

2) Konsolide edilen iştiraklere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	71.283	63.676
Dönem İçi Hareketler	4.065	7.607
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Konsolidasyon Kapsamına Giren İştirak	-	-
Transfer	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	4.065	7.607
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	75.348	71.283
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

3) Konsolide edilen iştiraklere ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	75.348	71.283
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali İştirakler	-	-

4) Borsaya kote edilen iştirakler:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Bağlı ortaklıklara ilişkin bilgiler (net):

a) 1) Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

	Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Fintek Finansal Teknoloji Hizmetleri A.Ş.	Ankara / TÜRKİYE	100,00	100,00

	Aktif Toplamı ⁽²⁾	Özkaynak ⁽²⁾	Sabit Varlık Toplamı ⁽²⁾	Faiz Gelirleri ⁽²⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽²⁾	Önceki Dönem Kâr/Zararı ⁽²⁾	Gerçeğe Uygun Değeri ⁽¹⁾
1	49.524	12.972	3.906	134	12	3.978	281	-

(1) Bağlı Ortaklığın borsada işlem görmemesi nedeniyle gerçeğe uygun değeri bulunmamaktadır.

(2) Cari dönem finansal tablo bilgileri, 31 Mart 2014 tarihli sınırlı incelemeden geçmemiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamı 31 Mart 2013 tarihli sınırlı incelemeden geçmiş finansal tablolarından alınmıştır.

b) 1) Konsolide edilen bağlı ortaklıklara ilişkin açıklama:

Ana Ortaklık Banka'nın konsolide olmayan finansal tablolarında, yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen konsolide edilen bağlı ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

	Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1	Ziraat Hayat ve Emeklilik A.Ş.	İstanbul / TÜRKİYE	100,00	100,00
2	Ziraat Sigorta A.Ş.	İstanbul / TÜRKİYE	100,00	100,00
3	Ziraat Finansal Kiralama A.Ş.	İstanbul / TÜRKİYE	100,00	100,00
4	Ziraat Yatırım Menkul Değerler A.Ş.	İstanbul / TÜRKİYE	100,00	99,60
5	Ziraat Portföy Yönetimi A.Ş.	İstanbul / TÜRKİYE	100,00	99,70
6	Ziraat Bank International A.G.	Frankfurt / ALMANYA	100,00	100,00
7	Ziraat Bank BH d.d.	Saraybosna / BOSNA HERSEK	100,00	100,00
8	Ziraat Bank (Moscow) CJSC	Moskova / RUSYA	100,00	100,00
9	Kazakhstan Ziraat Int. Bank	Alma - Atı / KAZAKİSTAN	100,00	99,58

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Bağlı ortaklıklara ilişkin bilgiler (net): (Devamı)

b) 1) Konsolide edilen bağlı ortaklıklara ilişkin açıklama: (Devamı)

	Aktif Toplamı ⁽³⁾	Özkaynak ⁽³⁾	Sabit Varlık Toplamı ⁽³⁾	Faiz Gelirleri ⁽³⁾	Menkul Değer Gelirleri ⁽²⁾	Cari Dönem Kâr/Zararı ⁽³⁾	Önceki Dönem Kâr/Zararı ⁽³⁾	Gerçeğe Uygun Değeri ⁽¹⁾	İhtiyaç Duyulan Özkaynak Tutarı
1	1.302.182	277.867	2.172	32.267	8.902	25.340	16.679	-	-
2	413.634	154.137	1.596	6.744	3.107	27.347	8.284	-	-
3	1.646.275	164.236	1.351	28.854	-	4.817	5.451	-	-
4	97.234	79.283	1.312	1.986	380	1.508	2.445	-	-
5	10.557	9.999	136	249	231	662	(72)	-	-
6	3.032.985	479.109	3.801	26.663	912	7.926	(129)	572.382	-
7	592.127	110.938	17.324	7.823	105	2.060	1.960	78.680	-
8	159.833	61.387	4.163	2.471	36	1.352	813	67.449	-
9	305.149	208.678	9.864	6.022	194	2.190	3.137	258.982	-

- (1) Gerçeğe uygun değerleri belirtilen ortaklıklar dışındakiler için, borsada işlem görmemeleri nedeniyle rayiç değer tespiti yapılamamış olup söz konusu ortaklıklar elde etme maliyeti ile, varsa değer düşüklüğünün net tutarı üzerinden taşınmaktadır. Gerçeğe uygun değeri bulunan ortaklıklar için ise gerçeğe uygun değerler sadece Ziraat Bankası'na ait olan kısmı göstermektedir.
- (2) Ziraat Yatırım Menkul Değerler A.Ş. ile Ziraat Portföy Yönetimi A.Ş.'ye ait menkul değer gelirleri, net satışları göstermektedir.
- (3) Yukarıdaki tabloda bulunan bağlı ortaklıklara ait bilgiler, bağlı ortaklıkların 31 Mart 2014 tarihli sınırlı incelemeden geçmiş finansal tablolarından alınmış olup, önceki döneme ait kâr/zarar rakamları 31 Mart 2013 tarihli sınırlı incelemeden geçmiş finansal tablolarından alınmıştır.

2) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	1.145.069	886.501
Dönem İçi Hareketler	208.666	258.568
Konsolidasyon Kapsamına Girişler	-	-
Alışlar ⁽¹⁾	-	36.764
Bedelsiz Edinilen Hisse Senetleri	-	221.804
Cari Yıl Payından Alınan Kâr	-	-
Satılmaya Hazır Finansal Varlıklara Transferler	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	208.666	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	1.353.735	1.145.069
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

- (1) Dönem içerisinde yapılan bedelli sermaye artışları "Alışlar" satırında gösterilmiştir.

3) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	977.494	768.828
Sigorta Şirketleri	129.972	129.972
Faktoring Şirketleri	-	-
Leasing Şirketleri	182.839	182.839
Finansman Şirketleri	-	-
Diğer Mali İştirakler	63.430	63.430

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Bağı ortaklıklara ilişkin bilgiler (net): (Devamı)

c) Borsaya kote konsolide edilen bağı ortaklıklar:

Bulunmamaktadır.

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin bilgiler:

Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) ⁽¹⁾	Ana Ortaklık Banka'nın Payı ⁽²⁾	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Türkmen Turkish Joint Stock Commercial Bank	20.038	20.038	228.861	10.666	2.408	7.086	4.247
Uzbekistan - Turkish Bank	28.598	28.609	121.945	2.128	1.594	3.870	2.672
Azer Türk Bank ASC	20.167	21.920	247.530	1.530	824	21.791	19.428
Toplam	68.803	70.567	598.336	14.324	4.826	32.747	26.347

⁽¹⁾ Yukarıdaki tabloda bulunan birlikte kontrol edilen ortaklıklara ait bilgiler birlikte kontrol edilen ortaklıkların 31 Mart 2014 tarihli denetimden geçmemiş finansal tablolarından alınmıştır.

⁽²⁾ Ana Ortaklık Banka'nın birlikte kontrol edilen ortaklıklarının özkaynaklarından sermaye oranına göre aldığı payı ifade etmektedir.

Yurtdışında faaliyet gösteren ve yabancı para cinsinden takip edilen birlikte kontrol edilen ortaklıklara ilişkin yatırımlar gerçeğe uygun değerleri ile izlenmektedir. Söz konusu ortaklıklar için hazırlanan değerlendirme raporları ile gerçeğe uygun değerler tespit edilmiş, değerlendirme farkları ortaklık değerlerine eklenerek karşılığında özkaynaklar altında "Menkul Değerler Değer Artış Fonu" hesabında muhasebeleştirilmiştir.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılden Az	60.405	47.157	1.303.580	1.129.960
1-5 Yıl Arası	1.359.992	1.134.442	345.998	275.485
5 Yılden Fazla	369.454	354.571	79.573	72.104
Toplam	1.789.851	1.536.170	1.729.151	1.477.549

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın riskten korunma amaçlı türev finansal varlığı bulunmamaktadır.

12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

13. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklama:

Grup'un durdurulan faaliyeti bulunmamaktadır. Satış amaçlı elde tutulan varlıklar ise bireysel, ticari ve zirai alacaklar dolayısıyla edinilen gayrimenkuller ile Ana Ortaklık Bankaca kullanımına ihtiyaç duyulmayan gayrimenkullerden oluşmaktadır. Satışa konu edilen söz konusu gayrimenkuller Ana Ortaklık Banka'nın internet sitesinde ilan edilmektedir.

Grup'un, bireysel alacaklardan dolayı 12.282 TL, ticari alacaklardan dolayı 84.917 TL ve zirai alacaklardan dolayı 20.913 TL olmak üzere edindiği gayrimenkullerin toplamı 118.112 TL, ayrıca bireysel alacaklardan dolayı edindiği menkullerin toplamı 249 TL olarak gerçekleşmiştir. Banka, elden çıkarılacak kıymetlere toplam 826 TL amortisman uygulamıştır. (31 Aralık 2013: Bireysel alacaklardan dolayı 11.209 TL, ticari alacaklardan dolayı 77.641 TL ve zirai alacaklardan dolayı 17.697 TL olmak üzere edindiği gayrimenkullerin toplamı 106.547 TL, ayrıca bireysel alacaklarından dolayı edindiği menkullerin toplamı 303 TL olarak gerçekleşmiştir. Banka, elden çıkarılacak kıymetlere toplam 946 TL amortisman uygulamıştır.)

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. BİLANÇONUN AKTİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

14. Maddi duran varlıklara ilişkin açıklamalar (Ana Ortaklık Banka):

	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	1.437.178	3.648	44.556	483.698	1.969.080
Birikmiş Amortisman (-)	634.590	412	30.093	254.333	919.428
Net Defter Değeri	802.588	3.236	14.463	229.365	1.049.652
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	802.588	3.236	14.463	229.365	1.049.652
Dönem İçi Değişimler (Net)	3.709.862	-	(986)	17.721	3.726.597
Amortisman Bedeli (Net) (-)	32.071	90	(282)	10.349	42.228
Değer Düşüş Karşılığı (-)	3.420	-	-	-	3.420
Y. dışı İşt Kayn. Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	5.143.620	3.648	43.570	501.419	5.692.257
Dönem Sonu Birikmiş Amortisman (-)	666.661	502	29.811	264.682	961.656
Kapanış Net Defter Değeri	4.476.959	3.146	13.759	236.737	4.730.601

- a) Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar: Bulunmamaktadır.
- b) Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler: Bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Mevduatın vade yapısına ilişkin bilgiler:

1) Mevduat bankaları için:

Cari Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	10.168.342	-	2.330.878	46.484.937	3.906.712	659.915	775.692	5.154	64.331.630
Döviz Tevdiat Hesabı	6.553.969	-	4.717.528	11.640.905	2.849.274	1.824.427	9.014.145	326	36.600.574
Yurtiçinde Yer. K.	5.623.118	-	4.282.199	10.490.580	2.570.578	1.506.554	7.466.780	322	31.940.131
Yurtdışında Yer. K.	930.851	-	435.329	1.150.325	278.696	317.873	1.547.365	4	4.660.443
Resmî Kur. Mevduatı	5.536.888	-	1.603.990	5.751.703	343.776	1.209.996	290.583	-	14.736.936
Tic. Kur. Mevduatı	2.801.646	-	2.312.452	5.063.805	380.006	81.351	632.674	-	11.271.934
Diğ. Kur. Mevduatı	1.184.777	-	424.414	3.608.085	147.287	423.839	5.595	-	5.793.997
Kıymetli Maden DH	1.224.227	-	-	232.626	-	-	-	-	1.456.853
Bankalar Mevduatı	161.244	-	5.806.673	1.071.820	277.612	60.598	201.992	-	7.579.939
TCMB	5.307	-	2.763	-	-	-	-	-	8.070
Yurtiçi Bankalar	36.224	-	3.942.563	962.603	65.092	2.043	2.740	-	5.011.265
Yurtdışı Bankalar	71.598	-	1.861.347	109.217	212.520	58.555	199.252	-	2.512.489
Katılım Bankaları	48.115	-	-	-	-	-	-	-	48.115
Diğer	-	-	-	-	-	-	-	-	-
Toplam	27.631.093	-	17.195.935	73.853.881	7.904.667	4.260.126	10.920.681	5.480	141.771.863

Önceki Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	9.472.016	-	2.306.619	44.980.013	3.911.099	668.484	855.321	5.011	62.198.563
Döviz Tevdiat Hesabı	6.015.294	-	4.898.797	10.869.094	2.664.377	1.741.542	8.671.190	298	34.860.592
Yurtiçinde Yer. K.	5.104.057	-	4.579.296	9.696.394	2.392.136	1.444.909	7.282.356	294	30.499.442
Yurtdışında Yer. K.	911.237	-	319.501	1.172.700	272.241	296.633	1.388.834	4	4.361.150
Resmî Kur. Mevduatı	7.227.377	-	1.602.155	6.612.879	333.679	481.242	350.236	-	16.607.568
Tic. Kur. Mevduatı	3.813.654	-	3.923.580	4.703.020	580.976	109.404	129.477	-	13.260.111
Diğ. Kur. Mevduatı	1.268.523	-	922.784	3.624.714	151.800	412.311	5.208	-	6.385.340
Kıymetli Maden DH	1.700.414	-	-	306.477	-	-	-	-	2.006.891
Bankalar Mevduatı	220.773	-	5.843.930	675.214	1.092.015	268.250	92.015	-	8.192.197
TCMB	7.386	-	2.769	-	-	-	-	-	10.155
Yurtiçi Bankalar	89.366	-	3.938.310	248.985	229.863	2.000	2.051	-	4.510.575
Yurtdışı Bankalar	96.181	-	1.902.851	426.229	862.152	266.250	89.964	-	3.643.627
Katılım Bankaları	27.840	-	-	-	-	-	-	-	27.840
Diğer	-	-	-	-	-	-	-	-	-
Toplam	29.718.051	-	19.497.865	71.771.411	8.733.946	3.681.233	10.103.447	5.309	143.511.262

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b) Tasarruf mevduatına ilişkin olarak:

1) Sigorta limitini aşan tutarlar:

a) Mevduat bankaları için mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduat ⁽²⁾	43.443.779	41.444.188	20.634.819	20.481.299
Tasarruf Mevduatı Niteliğini Haiz DTH ⁽²⁾	14.314.030	13.960.516	13.891.699	12.461.340
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar ⁽¹⁾	476.538	467.408	48.406	54.646
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-

⁽¹⁾ Bulgaristan ve Yunanistan'da hem tüzel hem de gerçek kişi tasarruf mevduatlarının sigorta kapsamında olması ve sigorta limiti içerisindeki tutarın sistem tarafından hesaplanması dolayısı ile sırasıyla 25.462 TL ve 17.846 TL tutarındaki tüzel kişi mevduatları ayrıştırmadığından tabloya dahil edilmiştir (31 Aralık 2013: Bulgaristan ve Yunanistan için sırasıyla 24.133 TL, 12.491 TL).

⁽²⁾ İlgili mevduat bakiyeleri yurtdışı şubelerini içermemektedir.

Bakanlar Kurulu'nun 29 Aralık 2003 tarih ve 2003/6668 sayılı kararı çerçevesinde T. İmar Bankası T.A.Ş. nezdinde bulunan tasarruf mevduatının Banka tarafından ödenmesi nedeniyle Banka nezdinde açılan vadesiz hesaplar reeskont hariç toplamı olan 2.555 TL yukarıdaki toplama ilave edilmemiştir.

Tasarruf Mevduatı Sigorta Fonu Prim Tutarı, Bankaların yurtiçi şubeleri nezdinde açılmış olan gerçek kişilere ait mevduat miktarı üzerinden hesaplanmakta olup, 15 Şubat 2013 tarih ve 28560 sayılı Resmi Gazete'de yayımlanan Sigortaya Tabi Mevduat ve Katılım Fonları İle Tasarruf Mevduatı Sigorta Fonunca Tahsil Olunacak Primlere Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik uyarınca, bir bankada bir gerçek kişiye ait tasarruf mevduatının anapara ile bunların faiz reeskontları toplamının 100 TL'ye kadar olan kısmının sigorta kapsamında olması nedeniyle yukarıda belirtilen rakamlara, reeskont tutarı olan 479.186 TL dahil edilmiştir.

1) Merkezi yurtdışında bulunan Ana Ortaklık Banka'nın Türkiye'deki şubesinde bulunan tasarruf mevduatı merkezin bulunduğu ülkede sigorta kapsamında ise bu duruma ilişkin açıklama (Ana Ortaklık Banka'nın bilgilerini içermektedir):

Ana Ortaklık Banka'nın merkezi Türkiye'de bulunmaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b) Tasarruf mevduatına ilişkin olarak: (Devamı)

3) Sigorta kapsamında bulunmayan tutarlar:

a) Mevduat sigortası kapsamında bulunmayan gerçek kişilerin tasarruf mevduatı (Ana Ortaklık Banka'nın bilgilerini içermektedir):

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	58.222	56.859
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	2.531	2.010
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

a) Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	12.040	-	11.332	-
Swap İşlemleri	16.066	33.805	7.188	37.833
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	28.106	33.805	18.520	37.833

3. a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	158.320	604.568	148.940	225.414
Yurtdışı Banka, Kuruluş ve Fonlardan	933.385	9.384.345	933.386	7.954.521
Toplam	1.091.705	9.988.913	1.082.326	8.179.935

b) Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	124.012	7.290.374	119.473	6.129.742
Orta ve Uzun Vadeli	967.693	2.698.539	962.853	2.050.193
Toplam	1.091.705	9.988.913	1.082.326	8.179.935

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. c) Grup'un yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar da yapılır. Yükümlülüklerin yoğunlaştığı alanlar fon sağlayan müşteriler, sektör grupları veya risk yoğunlaşmasının görüldüğü diğer kriterler:

Grup'un yükümlülüklerinin %62,90'ı mevduattan oluşmaktadır. Mevduatlar, geniş bir tabana yayılmış ve istikrarlı bir yapıya sahiptir. Banka'nın yükümlülüklerine ilişkin herhangi bir risk yoğunlaşması bulunmamaktadır.

ç) Repo işlemlerinden sağlanan fonlara ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	22.731.362	11.004.350	12.509.222	12.061.628
Mali Kurum ve Kuruluşlar	21.676.187	11.004.350	11.040.945	12.061.628
Diğer Kurum ve Kuruluşlar	1.046.303	-	1.456.454	-
Gerçek Kişiler	8.872	-	11.823	-
Yurtdışı İşlemlerden	-	-	-	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	22.731.362	11.004.350	12.509.222	12.061.628

d) İhraç edilen menkul kıymetlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Banka Bonoları	1.540.561	-	2.347.777	-
Tahviller	322.360	-	308.683	-
Toplam	1.862.921	-	2.656.460	-

4. **Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşıyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:**

Bilançonun diğer yabancı kaynaklar kalemi, bilanço toplamının %10'unu aşmamaktadır.

5. **Kiralama işlemlerinden borçlara ilişkin bilgiler:**

Finansal kiralama sözleşmelerinde kira taksitleri kiralanan malın bedeli, Grup'un ticari kredi faiz oranı ve sözleşmenin vadesine göre belirlenmekte ve kira sözleşmelerinde yer alan tutarlar eşit taksitler halinde ödenmektedir. Bu sözleşmelerde Grup'a önemli yükümlülükler getiren hususlar bulunmamaktadır.

Finansal kiralama işlemlerinden borçlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	-	-	9	7
1-4 Yıl Arası	-	-	-	-
4 Yılda Fazla	-	-	-	-
Toplam	-	-	9	7

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

Grup'un riskten korunma amaçlı türev finansal borcu bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

7. Karşılıklara ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	2.081.295	2.003.493
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	1.830.770	1.726.438
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	84.947	79.184
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	116.514	136.142
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	24.335	18.994
Gayrinakdi Krediler İçin Ayrılanlar	92.451	87.822
Diğer	41.560	53.091

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Dövizde endeksli krediler ve finansal kiralama alacakları anapara karşılığı bulunmamaktadır.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 39.892 TL'dir.

ç) Diğer karşılıklara ilişkin bilgiler:

1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin açıklama:

Ana Ortaklık Banka yönetimi kararı ile ekonomi ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınmak suretiyle ve ihtiyatlılık prensibi çerçevesinde 35.000 TL tutarındaki kısmi cari yılda gider yazılan toplam 1.041.000 TL tutarında Raporlama Standartları gereklilikleri dışında serbest karşılık ayrılmıştır. Ayrıca memur eliyle gerçekleştirilen para grupları için 11.550 TL tutarında karşılık ve 26 TL tutarında diğer karşılık bulunmaktadır.

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	1.052.576	1.017.586

2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşma sebep olan alt hesapların isim ve tutarları:

Ana Ortaklık Banka'nın dava dosyaları ile ilgili olarak merkezi bir veri tabanının olmaması nedeniyle davaların sayısı ve miktarlarına ilişkin veriler bilgi işlem sisteminden özet olarak temin edilememiştir. Bununla birlikte, Ana Ortaklık Banka'nın dava dosyaları ile ilgili olarak hukuk departmanından alınan bilgi neticesinde, her birinin tutarı 100 TL ve üstü olan ve toplamı 80.453 TL tutarındaki Ana Ortaklık Banka'nın aleyhine açılmış davalardan Ana Ortaklık Banka aleyhine sonuçlanma olasılığı bulunan ancak henüz kesinleşmemiş davalar için bu finansal tablolarda %10 oranında olmak üzere 33.859 TL tutarında karşılık ayrılmıştır. KOSGEB ve Milli Produktivite Merkezi tarafından aidat yükümlülükleri ile ilgili olarak Ana Ortaklık Banka aleyhine açılmış olan davaların anapara ve faiz yükümlülükleri için 62.932 TL tutarında karşılık ayrılmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

7. Karşılıklara ilişkin açıklamalar: (Devamı)

ç) Diğer karşılıklara ilişkin bilgiler: (Devamı)

2) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşım sebeb olan alt hesapların isim ve tutarları: (Devamı)

Ana Ortaklık Banka yönetiminin kararı ile tasfiye olacak alacaklar hesaplarında bakiyesi bulunan kredi müşterilerinin 4077 Sayılı Tüketicinin Korunması Hakkında Kanun hükümleri gereğince canlı krediler grubunda izlenmekte olan bireysel kredileri için 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde ve ihtiyatlılık ilkesi göz önünde bulundurularak bu tür kredilerin teminatları dikkate alınmadan toplam 108.250 TL tutarında karşılık ayrılmıştır.

Ayrıca, Ana Ortaklık Banka Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler için 39.892 TL ve diğer karşılıklar için 19.425 TL tutarında karşılık ayırmıştır. Grup'un bilançoda yukarıda belirtilen karşılıklar sonucunda toplam 1.316.934 TL (31 Aralık 2013: 1.295.768 TL) tutarında diğer karşılık bakiyesi bulunmaktadır.

d) Çalışan hakları karşılığına ilişkin yükümlülükler:

1) Kıdem tazminatı ve kullanılmamış izin hakları

Grup, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" hükümlerine göre muhasebeleştirilmekte olup, gelecekteki kıdem ve ihbar tazminatlarından doğan yükümlülüklerini net bugünkü değeri üzerinden hesaplamış ve finansal tablolara yansıtmıştır. 31 Mart 2014 tarihi itibarıyla 157.071 TL (31 Aralık 2013: 136.082 TL) tutarındaki izin karşılığı ve 573.786 TL (31 Aralık 2013: 570.074 TL) kıdem tazminatı karşılığı finansal tablolarda "Çalışan Hakları Karşılığı" hesabına kaydedilmiştir.

8. Vergi borcuna ilişkin açıklamalar:

a) Cari vergi borcuna ilişkin açıklamalar:

1) Vergi karşılığına ilişkin bilgiler:

Grup'un 31 Mart 2014 tarihi itibarıyla vergi karşılıklarından dönem içinde ödenen geçici vergiler düşüldükten sonra kalan kurumlar vergisi borcu 354.638 TL'dir (31 Aralık 2013: 175.514 TL).

2) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	354.638	175.514
Menkul Sermaye İradı Vergisi	162.541	103.901
Gayrimenkul Sermaye İradı Vergisi	1.520	1.482
BSMV	58.731	69.055
Kambiyo Muameleleri Vergisi	26	22
Ödenecek Katma Değer Vergisi	1.540	2.850
Diğer	74.276	46.783
Toplam	653.272	399.607

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Vergi borcuna ilişkin açıklamalar: (Devamı)

a) Cari vergi borcuna ilişkin açıklamalar: (Devamı)

3) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri - Personel	348	480
Sosyal Sigorta Primleri - İşveren	508	469
Banka Sosyal Yardım Sandığı Primleri - Personel	132	135
Banka Sosyal Yardım Sandığı Primleri - İşveren	261	251
Emekli Sandığı Aidatı ve Karşılıkları - Personel	7	6
Emekli Sandığı Aidatı ve Karşılıkları - İşveren	22	21
İşsizlik Sigortası - Personel	417	408
İşsizlik Sigortası - İşveren	837	792
Diğer	-	-
Toplam	2.532	2.562

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklama:

Grup'un ertelenmiş vergi borcu 1.630 TL (31 Aralık 2013: 1.681 TL) olarak gerçekleşmiş ancak ertelenmiş vergi aktifi ile netleştirmek suretiyle finansal tablolarda 409.276 TL (31 Aralık 2013: 336.566 TL) ertelenmiş vergi varlığı gösterilmiştir.

9. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	2.500.000	2.500.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

b) Ödenmiş sermaye tutarı, Ana Ortaklık Banka'da kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye bulunmamaktadır.

ç) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Sermaye yedeklerinden sermayeye ilave edilen miktar bulunmamaktadır.

d) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Sermaye taahhüdü bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. BİLANÇONUN PASİF HESAPLARINA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

9. Özkaynaklara ilişkin bilgiler: (Devamı)

- e) **Ana Ortaklık Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri:**

Ana Ortaklık Banka faaliyetlerini geçmiş dönemlerde olduğu gibi bu dönemde de aynı eğilimde sürdürmeye devam etmiştir. Ana Ortaklık Banka bilançosu faiz, kur ve kredi risklerinden minimum düzeyde etkilenen bir ihtiyatlılıkla yönetilmektedir. Bu durum Ana Ortaklık Banka'nın piyasadaki dalgalanmalardan daha az etkilenmesini sağlayıp gelirlerinin düzenli olarak sürdürülebilir bir şekilde gelişmesine katkıda bulunmaktadır.

- f) **Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:**

İmtiyazlı hisse senetleri bulunmamaktadır.

- g) **Menkul değerler değer artış fonuna ilişkin açıklama:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	202.072	237.557	34.084	175.386
Değerleme Farkı	202.072	237.557	34.084	175.386
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Kıymetlerden	(1.185.652)	(117.587)	(692.217)	(320.793)
Değerleme Farkı	(1.344.940)	(117.587)	(1.133.746)	(320.793)
Ertelenmiş Vergi Etkisi	261.803	-	272.063	-
Kur Farkı	(102.515)	-	169.466	-
Toplam	(983.580)	119.970	(658.133)	(145.407)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklamalar:

- a) **Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:**

	Cari Dönem	Önceki Dönem
Çekler İçin Ödeme Taahhütlerimiz	2.696.903	2.513.023
Vadeli Aktif Değer Alım Satım Taahhütleri	906.819	4.481.178
Kredi Kartları Harcama Limiti Taahhütleri	6.750.419	6.295.134
Kullanırma Garantili Kredi Tahsis Taahhütleri	1.280.605	1.213.595
Diğer Cayılamaz Taahhütler	3.448.514	2.931.982
İştirak ve Bağlı Ortaklıklar Sermaye İştirak Taahhütleri	-	-
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taahhüdü	12.485	13.049
Toplam	15.095.745	17.447.961

- b) **Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:**

Nazım hesap kalemlerinden kaynaklanan muhtemel zararlar bulunmamaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. NAZIM HESAPLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklamalar: (Devamı)

b) Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı: (Devamı)

1) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

	Cari Dönem	Önceki Dönem
Teminat Mektupları	25.636.373	23.545.464
Banka Kredileri	3.248.042	2.118.003
Akreditifler	4.587.177	4.229.114
Toplam	33.471.592	29.892.581

2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	1.695.950	1.489.824
Kesin Teminat Mektupları	16.140.565	15.023.192
Avans Teminat Mektupları	6.559.973	5.712.825
Gümrük Teminat Mektubu	90.643	94.900
Diğer Teminat Mektupları	1.119.919	1.195.358
Toplam	25.607.050	23.516.099

c) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	1.058.156	1.107.629
Bir Yıl veya Daha Az Süreli Asıl Vadeli	109.054	120.548
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	949.102	987.081
Diğer Gayrinakdi Krediler	32.413.436	28.784.952
Toplam	33.471.592	29.892.581

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler ⁽¹⁾	2.587.399	289.026	2.099.601	126.379
Kısa Vadeli Kredilerden	851.490	35.988	619.670	16.122
Orta ve Uzun Vadeli Kredilerden	1.703.037	253.031	1.452.433	110.255
Takipteki Alacaklardan Alınan Faizler	32.872	7	27.498	2
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	32.080	1.513	15.964	104
Yurtdışı Bankalardan	363	1.499	45	1.315
Yurtdışı Merkez ve Şubelerden	-	164	-	67
Toplam	32.443	3.176	16.009	1.486

c) Menkul değerlerden alınan faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	267	502	180	190
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	380	-	132	-
Satılmaya Hazır Finansal Varlıklardan	933.065	84.197	632.176	50.671
Vadeye Kadar Elde Tutulacak Yatırımlardan	261.432	82.463	462.047	69.310
Toplam	1.195.144	167.162	1.094.535	120.171

ç) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	-	-

2. a) Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara ⁽¹⁾	22.667	40.748	12.040	16.842
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	3.694	3.311	544	3.198
Yurtdışı Bankalara	18.973	37.437	11.496	13.445
Yurtdışı Merkez ve Şubelere	-	-	-	199
Diğer Kuruluşlara	-	-	-	-
Toplam	22.667	40.748	12.040	16.842

⁽¹⁾ Nakdi kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1.432	4.501

c) İhraç edilen menkul kıymetlere verilen faizler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	48.730	-	33.246	-

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

2. c) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1Yıldan Uzun		
Türk Parası								
Bankalar Mevduatı	-	72.137	-	-	-	-	-	72.137
Tasarruf Mevduatı	-	34.924	914.059	73.239	11.079	13.191	66	1.046.558
Resmî Mevduat	68	51.094	133.940	7.906	17.309	5.573	-	215.890
Ticari Mevduat	39	47.412	111.557	10.511	855	111	-	170.485
Diğer Mevduat	10	13.104	78.507	3.022	6.177	87	-	100.907
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	117	218.671	1.238.063	94.678	35.420	18.962	66	1.605.977
Yabancı Para								
Döviz Tevdiat Hesabı	776	17.192	61.056	16.026	10.695	53.083	1	158.829
Bankalar Mevduatı	15.423	-	-	-	5.309	4.083	-	24.815
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	44	331	29	15	18	-	437
Toplam	16.199	17.236	61.387	16.055	16.019	57.184	1	184.081
Genel Toplam	16.316	235.907	1.299.450	110.733	51.439	76.146	67	1.790.058

3. Ticari kâr/zarara ilişkin açıklamalar (net):

	Cari Dönem	Önceki Dönem
Kâr	4.731.632	1.658.207
Sermaye Piyasası İşlemleri Kârı	13.355	24.688
Türev Finansal İşlemlerden Kâr	610.662	267.454
Kambiyo İşlemlerinden Kâr	4.107.615	1.366.065
Zarar (-)	4.698.374	1.626.894
Sermaye Piyasası İşlemleri Zararı	1.905	463
Türev Finansal İşlemlerden Zarar	473.042	391.724
Kambiyo İşlemlerinden Zarar	4.223.427	1.234.707

4. Türev Finansal İşlemlerden Kar / Zarar işlemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Kur Değişimlerinden Kaynaklanan Kar / Zarar Etkisi	(188.776)	(138.319)
Faiz Değişimlerinden Kaynaklanan Kar / Zarar Etkisi	326.396	14.049
Toplam	137.620	(124.270)

5. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilene boyutu:

Yeni gelişmeleri içeren ve Ana Ortaklık Banka'nın gelirlerini önemli ölçüde etkileyen bir husus bulunmamakla birlikte, diğer faaliyet gelirlerinin önemli bir kısmı 183.991 TL önceki dönemlerde ayrılan karşılıklardan iptal edilerek gelirlere alınan tutarlardan oluşmaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

6. a) Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar ⁽¹⁾	194.665	194.929
III. Grup Kredi ve Alacaklardan	91.251	76.883
IV. Grup Kredi ve Alacaklardan	89.342	107.938
V. Grup Kredi ve Alacaklardan	14.072	10.108
Genel Karşılık Giderleri ⁽²⁾	79.798	145.148
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri ⁽²⁾	35.000	26.000
Menkul Değerler Değer Düşme Giderleri	18	302
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV	-	-
Satılmaya Hazır Finansal Varlıklar	18	302
İştirakler, Bağlı Ortaklıklar ve VKET Menkul Değerler Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	3.062	4.140
Toplam	312.543	370.519

⁽¹⁾ İlgili tutar dönem giderini göstermekte, dönem içerisinde yapılan 129.685 TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır (31 Mart 2013: 94.374 TL).

⁽²⁾ İlgili tutarlar dönem giderini göstermekte, önceki dönem içerisinde 322 TL tutarındaki karşılık iptali diğer faaliyet gelirleri içerisinde yer almaktadır.

7. a) Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	485.456	435.373
Kıdem Tazminatı Karşılığı	21.321	32.500
Ana Ortaklık Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	318	224
Maddi Duran Varlık Amortisman Giderleri	47.119	15.121
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefîye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	10.431	4.403
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	141
Diğer İşletme Giderleri	365.025	476.262
Faaliyet Kiralama Giderleri	31.911	24.131
Bakım ve Onarım Giderleri	13.830	14.234
Reklam ve İlan Giderleri	8.311	6.297
Diğer Giderler	310.973	431.600
Aktiflerin Satışından Doğan Zararlar	247	67
Diğer ⁽¹⁾	302.503	224.573
Toplam	1.232.420	1.188.664

⁽¹⁾ Diğer kalemi oluşturan bakiyenin 79.814 TL (31 Mart 2013: 65.315 TL) tutarındaki kısmı Tasarruf Mevduatı Sigorta Fonu reeskont giderinden ve 74.574 TL (31 Mart 2013: 66.977 TL) tutarındaki kısmı vergi, resim ve harç giderlerinden oluşmaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. GELİR TABLOSUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

8. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Öncesi Kâr/Zarara İlişkin Açıklama:

Grup'un durdurulan faaliyeti bulunmamaktadır. Sürdürülen faaliyetlerine ilişkin vergi öncesi kar/zarar tutarının içeriği aşağıda verilmiştir:

	Cari Dönem	Önceki Dönem
Net Faiz Geliri	2.012.562	1.912.284
Net Ücret ve Komisyon Gelirleri	248.642	186.619
Temettü Gelirleri	358	50
Ticari Kâr / Zarar (Net)	33.258	31.313
Diğer Faaliyet Gelirleri	534.692	646.126
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı (-)	312.543	370.519
Diğer Faaliyet Giderleri (-)	1.232.420	1.188.664
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kâr/Zarar	3.335	2.789
Sürdürülen Faaliyetlerden Kaynaklanan Kâr/Zarar	1.287.884	1.219.998

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklama:

Grup'un 31 Mart 2014 tarihi itibarıyla toplam (275.874) TL (31 Mart 2013: (277.219) TL) tutarındaki vergi karşılık giderinin (358.879) TL (31 Mart 2013: (233.314) TL) tutarındaki kısmı cari vergi giderinden, 83.005 TL (31 Mart 2013: (43.905) TL ertelenmiş vergi gideri) tutarındaki kısmı ise ertelenmiş vergi gelirinden oluşmaktadır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Dönem Net Kâr/Zararına İlişkin Açıklama:

Grup'un sürdürülen faaliyetlerinden elde ettiği net kar 1.012.010 TL'dir (31 Mart 2013: 942.779 TL).

11. Net Dönem Kâr/Zararına İlişkin Açıklama:

- a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Ana Ortaklık Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Ana Ortaklık Banka, ağırlıklı olarak yurtiçi mevduat yoluyla topladığı kaynaklarını krediler, menkul değerler ve bankalararası işlemlerde değerlendirmektedir. Bunların dışında gayrinakdi kredilerden alınan komisyonlar, diğer bankacılık işlemleri ile sigorta acentelikleri yoluyla da gelir elde etmektedir.

- b) Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı:

Bilanço tarihi itibarıyla finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde açıklama yapılmasını gerektirecek herhangi bir değişiklik bulunmamaktadır.

12. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar gösterilir.

Grup'un 31 Mart 2014 tarihi itibarıyla toplam 245.037 TL (31 Mart 2013: 193.065 TL) tutarındaki diğer ücret ve komisyon gelirlerinin 78.590 TL (31 Mart 2013: 60.637 TL) tutarındaki kısmı kredi kartı ücret ve komisyonlarından, 48.143 TL (31 Mart 2013: 63.279 TL) tutarındaki kısmı sigorta komisyonlarından, 118.304 TL (31 Mart 2013: 69.149 TL) tutarındaki kısmı ise hesap işletim ücretleri, havale ve diğer komisyon gelirlerinden oluşmaktadır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR

- 1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

a) Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Krediler ve Diğer Alacaklar ⁽¹⁾						
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	-

⁽¹⁾ Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dâhildir.

b) Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	61.333	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	-

⁽¹⁾ Nakdi kredi rakamına iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklara ait sermaye tutarları dahildir.

⁽²⁾ Alınan Faiz ve Komisyon Gelirleri önceki dönem bakiyesi 31 Mart 2013 tarihindeki tutarı göstermektedir.

c) 1) Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	168.049	557.636	-	-	-	-
Dönem Sonu	355.206	168.049	-	-	-	-
Mevduat Faiz Gideri	1.432	11.769	-	-	-	-

⁽¹⁾ Mevduat faiz giderinin önceki dönem bakiyesi 31 Mart 2013 tarihindeki tutarı göstermektedir.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. ANA ORTAKLIK BANKA'NIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN AÇIKLAMALAR (Devamı)

2) Ana Ortaklık Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Ana Ortaklık Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr / Zarar	-	-	-	-	-	-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr / Zarar	-	-	-	-	-	-

(1) Toplam zararın önceki dönem bakiyesi 31 Mart 2013 tarihindeki tutarı göstermektedir.

3) Grup üst yönetimine ödenen ücretlere ilişkin bilgiler:

Grup Üst Yönetimine sağlanan faydalar toplamı 7.428 TL'dir (31 Mart 2013: 5.852 TL)

VI. BİLANÇO SONRASINI HUSUSLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Bankanın Nisan 2013 tarihinde, 288.5 milyon USD ve 322.5 milyon EUR tutarlı iki dilim halinde ve 1 yıl vadeli olarak temin ettiği sendikasyon kredisi geri ödenerek, 1 yıl vade ve LIBOR/EURIBOR+%0,90 maliyetle 211.5 milyon USD ve 430 milyon EUR tutarı ile yenilenmiştir.

31 Mart 2014 tarihinde gerçekleştirilen Banka Olağan Genel Kurul Toplantısında Yönetim Kurulu Üyeliğine seçilmiş olan Süleyman ASLAN, anılan görevinden 9 Mayıs 2014 tarihi itibarıyla istifaa ayrılmıştır.

TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMA VE DİPNOTLAR

I. GRUP’UN FAALİYETLERİNE İLİŞKİN DİĞER AÇIKLAMALAR

Bulunmamaktadır.

YEDİNCİ BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I. SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

31 Mart 2014 tarihi itibarıyla ve aynı tarihte sona eren döneme ait düzenlenen konsolide finansal tablolar Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (a member of PricewaterhouseCoopers) tarafından sınırlı bağımsız denetime tabi tutulmuş olup, 20 Mayıs 2014 tarihli sınırlı bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. BAĞIMSIZ DENETÇİ TARAFINDAN HAZIRLANAN AÇIKLAMA VE DİPNOTLAR

Bulunmamaktadır.

.....